

วิสัยทัศน์ผู้บริหารองค์กร

ชีวิตสดใส
ไร้พุง

 เครื่องหมาย
คนไทยไร้พุง

คำนำ

ถือว่าประสบความสำเร็จอย่างงดงาม สำหรับพื้อคเกิดบู้ค ฉบับพกพา “นั่งฟังเม้าท์ จากปากคนเคยอ้วน” ที่นำประสบการณ์ของคนที่ย้วลงพุง และมีน้ำหนักเกิน แต่ในที่สุด บุคคลเหล่านั้น ก็สามารถฟันฝ่าอุปสรรค เอาชนะใจตัวเอง จนสามารถลดน้ำหนักให้อยู่ในเกณฑ์ปกติ และกลับมามีสุขภาพแข็งแรงขึ้น ภายใต้อหลักการปฏิบัติ 3 อ. คือ อาหาร อารมณ์ และ ออกกำลังกาย หลักการดังกล่าวนี้ ดูเหมือนจะยาก แต่ก็ไม่ยากเลยสำหรับคนที่ตั้งใจ “เครือข่ายคนไทยไร้พุง” กล่าวพูดได้ว่า 100% ของคนที่ตั้งใจและปฏิบัติตามหลักการ 3 อ.ดังกล่าวนี้สามารถลดพุงลดน้ำหนักได้ตามความประสงค์

“เครือข่ายคนไทยไร้พุง” ของเราพยายามที่จะขยายผล การปฏิบัติ จากการรับปรึกษาทางคลินิก ไปสู่องค์กร และหน่วยงานต่างๆ ทั้งภาครัฐและภาคเอกชน และน่าดีใจว่า หน่วยงานในกลุ่มเป้าหมายเหล่านี้ให้การตอบรับเป็นอย่างดี ผลที่ตามมาคือ ทำให้พนักงานในองค์กรมีสุขภาพดีขึ้น ปฏิบัติงานได้คล่องแคล่วรวดเร็ว ปลอดภัย โปร่งมากขึ้น และแน่นอนว่า ผลประกอบการจากการที่พนักงานมีประสิทธิภาพส่วนตัวดีขึ้น ย่อมมีผลดีตามมาเป็นลำดับ

หน่วยงาน องค์กรต่างๆ ที่ถูกนำเสนอในหนังสือเล่มนี้ จะยืนยันได้ชัดเจนว่าหลายสิ่งจะดีขึ้นได้อย่างไร จากการที่พนักงานของเขามีสุขภาพดี เพียงแค่คนเหล่านั้น สุขภาพแข็งแรงขึ้นจากการที่ทำให้น้ำหนักของตัวเองหายไป

การทำงานของ “เครือข่ายคนไทยไร้พุง” จะไม่หยุดเพียงแค่นี้ เพราะเราเชื่อว่าเทคโนโลยี และความสะดวกสบายที่เพิ่มมากขึ้นเรื่อยๆ จะทำให้หลายๆ คนแอบเผลอไผลได้ปลื้ม จนลืมหันไปใช้บริการกับเทคโนโลยีเหล่านั้นมากเกินไป

ทำงานหนักขณะที่ร่างกายเคลื่อนไหวน้อยลง และรับประทานอาหารมากขึ้น ส่งผลให้สุขภาพย่ำแย่ ตามมา

หนังสือที่ท่านถืออยู่ในมือเล่มนี้ จะเป็นส่วนหนึ่งที่สร้างความมั่นใจได้ว่าหลาย ๆ สิ่งในชีวิตจะดีขึ้น จากการลดน้ำหนักที่เกินความพอดีออกไป และไม่มีอุปสรรคอะไรที่จะมาขัดขวางความมุ่งมั่นตั้งใจที่จะทำให้ตัวท่านเองมีสุขภาพที่ดีขึ้นจากการ ลดน้ำหนัก ลดปริมาณไขมัน และส่วนเกินในร่างกายของท่านเองได้

นายแพทย์ ฆนัท คุรุกุล
บรรณาธิการ

สารบัญ

- รามาฯ ลาโรคอ้วน 1

- ต้นแบบไร้พุง
ต้นแบบสุขภาพที่กระทรวงสาธารณสุข 13

- เกาะติดคนกรุงเทพฯ “พิชิตพุง ทำหุ่นสวย” 27

- เครือซิเมนต์ไทย ยุคใหม่ ไร้พุง 37

- “ทหารเรือไร้พุง” ความสุขของกำลังพล
สู่ความแข็งแรงของกองทัพไทย 47

- โรงพยาบาลพญาไท 2
“ดูแลตัวเองให้ดี ก่อนจะไปดูแลผู้อื่น” 57
- ไอ.ซี.ซี. สุขภาพดี 71
- สสส. สร้างนำซ่อม ไม่ยอมอ้วน 79
- คนอ้วนทองต้องไร้พุง 90

1

รามาฯ ลาโรคอ้วน

“เคล็ดลับการบริโภคอาหารเพื่อลดน้ำหนัก และรอบพุง ต้องบริโภคอาหารให้ครบทั้ง 5 หมู่ในแต่ละวัน แต่ไม่จำเป็นต้องบริโภคครบทั้ง 5 หมู่ในแต่ละมื้อ ไม่ควรงดอาหารมื้อใดมื้อหนึ่ง แต่ควรลดปริมาณอาหาร หรือเปลี่ยนเป็นอาหารที่มีพลังงานต่ำแทน เคี้ยวอาหารช้าๆ และให้บริโภคอาหารที่เป็นน้ำหรือดื่มน้ำบ่อยๆ”

..... “สมัยก่อนคนมีหัวแต่ทำงานจนลืมนึกถึงสุขภาพ จนก่อให้เกิดโรคภัยไข้เจ็บมากมาย” อพ.รัชตะ รัชตะนาวิณ คณะบดีคณะแพทยศาสตร์ โรงพยาบาลรามาธิบดี แพทย์อายุรศาสตร์ วัย 58 ปี เจ้าของรางวัลนักวิทยาศาสตร์ดีเด่นประจำปี 2548 ย้อนรำลึกถึงปัญหาสุขภาพในกลุ่มคนทำงาน

“ภาวะเจ็บป่วยของคนทำงานไม่ได้ส่งผลกระทบต่อพวกเขา และครอบครัวเท่านั้น แต่ยังส่งผลกระทบต่อองค์กร เนื่องจากบุคลากรนับเป็นปัจจัยสำคัญในการทำงาน หากพวกเขาเกิดล้มป่วยก็ไม่สามารถทำงานได้ ต้องขาดงาน และสุดท้ายองค์กรก็จะได้รับผลกระทบในที่สุด” คุณหมอรัชตะ บอก

อดีตนักวิทยาศาสตร์ดีเด่น บอกอีกว่า โรงพยาบาลรามารับดี तरहันถึง ปัญหาเหล่านี้มาโดยตลอด และได้ดำเนินการสร้างเสริมสุขภาพของบุคลากรภายใน องค์กรมานาน เพื่อมุ่งหวังที่จะสร้างเสริมสุขภาพให้บุคลากรภายในองค์กรมีสุขภาพ ดีอย่างถาวรหนา โดยต้องการสร้างความตระหนักต่อการดูแลสุขภาพของตนเอง การสร้างสิ่งแวดล้อมที่เหมาะสม การสร้างควมมีส่วนร่วม และการมีนโยบาย สุขภาพที่เอื้อต่อการปฏิบัติจริง ซึ่งทั้งหมดจะช่วยสร้างเสริมสุขภาพของบุคลากรให้ ห่างไกลจากภัยสุขภาพมากที่สุด

แนวทางสร้างเสริมสุขภาพประกอบไปด้วย การจัด “การตรวจสุขภาพ ประจำปี” ให้แก่บุคลากรทุกคน โดยจะมีแฟ้มประวัติสุขภาพ เพื่อประเมินสุขภาพ อย่างต่อเนื่องทุก ๆ ปี หากพบว่าบุคลากรคนใดคนหนึ่งมีภาวะสุขภาพเสื่อมโทรม หรือป่วยด้วยโรคชนิดใดชนิดหนึ่งจะได้รับการรักษาจากแพทย์ผู้เชี่ยวชาญทันที

“การดำเนินงานเราจะแบ่งบุคลากรที่ป่วยหรืออยู่ในภาวะเสี่ยงต่าง ๆ ออกเป็น กลุ่ม ๆ เพื่อสะดวกต่อการรักษา และให้คำแนะนำในการสร้างเสริมสุขภาพอย่างถูกวิธี เช่น กลุ่มที่มีภาวะน้ำหนักเกิน จะต้องมีการควบคุมน้ำหนักอย่างถูกวิธี โดยมี โครงการลดน้ำหนักเพื่อสุขภาพมากมาย โดยเฉพาะการให้ความรู้ถึงอันตรายจาก ภาวะอ้วนลงพุง รวมทั้งแนวทางการรักษาต่าง ๆ ซึ่งจะมุ่งเน้นให้รู้จักควบคุม พฤติกรรมการบริโภค รวมทั้งการส่งเสริมการออกกำลังกายอย่างสม่ำเสมอ” คุณบดี คณะแพทยศาสตร์ บอก

ไม่เพียงเท่านี้ รามาฯ ยังให้บริการ “ศูนย์บริหารร่างกายเพื่อสุขภาพ” หรือ ฟิตเนส ซึ่งได้จัดเตรียมอุปกรณ์การกีฬาต่างๆ สำหรับบริหารร่างกายโดยเฉพาะ ที่สำคัญยังจัดครูฝึกสอน หรือเทรนเนอร์ผู้เชี่ยวชาญมาช่วยแนะนำการบริหารร่างกาย หลากหลายประเภท และเหมาะสมกับสภาพร่างกายของแต่ละบุคคล โดยศูนย์ดังกล่าว

จะเปิดบริการตั้งแต่เวลา 06.00-22.00 น. เพื่อยืดเวลาให้บุคลากรทุกคนได้มีโอกาสบริหารร่างกายอย่างทั่วถึง

นอกจากการออกกำลังกายในที่ร่ม ยังมี “สนามกีฬากลางแจ้ง” ทั้งสนามบาสเกตบอล สนามเทนนิส ไว้ให้บริการแก่บุคลากรทุกคน ที่สำคัญรามฯ ยังจัดกิจกรรมการแข่งขันกีฬาประจำปี เพื่อส่งเสริมสุขภาพ และเสริมสร้างความสามัคคี และสัมพันธ์ภาพของบุคลากรภายในองค์กร

“กิจกรรมส่วนใหญ่จะมุ่งเน้นภาพรวมของสุขภาพบุคลากรเป็นสำคัญ แต่ระยะหลังเมื่อไม่กี่ปีที่ผ่านมา ได้มีการจัดกิจกรรมจำเพาะเพื่อรณรงค์ลดการเกิดภาวะเสี่ยงภัยสุขภาพเฉพาะด้าน โดยเฉพาะภาวะอ้วน เนื่องจากเป็นภาวะอันตรายต่อสุขภาพมาก ก่อให้เกิดโรคตายผ่อนส่ง ที่สำคัญยังเป็นโรคที่มีผลต่อเศรษฐกิจของผู้ป่วย เนื่องจากเป็นโรคเรื้อรังไม่สามารถรักษาให้หายขาดได้”

นพ.รัชตะ บอกอีกว่า สำหรับกิจกรรมเพื่อลดปัจจัยเสี่ยงจากภาวะอ้วน ถือเป็นแนวทางที่โรงพยาบาลดำเนินการมาโดยตลอด เห็นได้จากเมื่อปี 2550 ที่ผ่านมาระยะหนึ่ง โรงพยาบาลรามมาธิบัติได้ร่วมกับโครงการเครือข่ายคนไทยไร้พุง ในการนำแนวทางปฏิบัติเพื่อป้องกัน และขจัดภาวะอ้วนลงพุงภายในโรงพยาบาล

นพ.ชนิต คุรุฑูล แพทย์ผู้เชี่ยวชาญด้านโรคหัวใจ โรงพยาบาลรามมาธิบัติ ในฐานะกรรมการเครือข่ายคนไทยไร้พุง และผู้จัดการศูนย์หัวใจ หลอดเลือด และแม่แทบอลิซึม คณะแพทยศาสตร์ โรงพยาบาลรามมาธิบัติ ผู้มีส่วนสำคัญในการขับเคลื่อนการทำงานเพื่อสุขภาพ ย้อนถึงการทำงานที่ผ่านมาว่า ก่อนหน้านี้โรงพยาบาลรามมาธิบัติ ได้ร่วมกับราชวิทยาลัยอายุรแพทย์แห่งประเทศไทย และหน่วยงานที่เกี่ยวข้อง ประกอบด้วย กระทรวงสาธารณสุข(สธ.) สมาคมวิทยาศาสตร์การกีฬาแห่งประเทศไทย สมาคมสุขศึกษา พลศึกษาและสันทนาการแห่งประเทศไทย

สมาคมโภชนาการแห่งประเทศไทย และสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ(สสส.) ดำเนินโครงการเครือข่ายคนไทยไร้พุง โดยโรงพยาบาลรามาริบัติ มีบทบาทด้านวิชาการในการให้ความรู้ความเข้าใจเกี่ยวกับภาวะอ้วน เพื่อเผยแพร่ความรู้ความเข้าใจเกี่ยวกับภาวะอ้วนลงพุงให้แก่ประชาชน

“ขณะเดียวกันหน่วยงานที่เกี่ยวข้องต่างๆ ยังได้นำแนวทางการลดภาวะอ้วนมาปรับใช้ในองค์กรของตนเอง ซึ่งโรงพยาบาลรามาริบัติก็เป็นอีกหน่วยงานที่นำแนวทางจากโครงการเครือข่ายคนไทยไร้พุงมาปฏิบัติใช้ภายในองค์กรด้วย โดยดำเนินการผ่านคณะกรรมการโรคอ้วนครบวงจร มี นพ.สุรัตน์ โคมิษฐ์ หัวหน้าหน่วยโภชนาการคลินิก และชีวเคมีทางการแพทย์ คณะแพทยศาสตร์ โรงพยาบาลรามาริบัติ ซึ่งดำรงตำแหน่งเป็นประธานคณะกรรมการดังกล่าว ซึ่งคณะกรรมการชุดนี้จะทำหน้าที่ในส่วนของการให้ข้อมูลทางวิชาการ และการรณรงค์ลดภาวะอ้วนในรูปแบบของการจัดกิจกรรมต่างๆ” นพ.ฉันท อธิบาย

หลังจากจัดตั้งคณะกรรมการดังกล่าวขึ้น ได้มีการจัดกิจกรรมเพื่อสร้างเสริมสุขภาพมากมาย เริ่มแรกจะมุ่งเน้นในการให้ความรู้ความเข้าใจเกี่ยวกับอันตรายจากภาวะอ้วน ซึ่งก่อให้เกิดโรคเรื้อรัง อย่างเบาหวาน ไขมันในเลือดสูง จากนั้นจึงลงพื้นที่จัดกิจกรรมรณรงค์อย่างต่อเนื่อง ยกตัวอย่าง ตลาดนัดลดพุง เป็นกิจกรรมที่มุ่งเน้นการให้ข้อมูลการลดภาวะอ้วนอย่างถูกวิธี ซึ่งที่ผ่านมาได้ดำเนินการทั้งภายในโรงพยาบาล และในเวทีสาธารณะต่างๆ เช่น ศูนย์การค้าเซ็นทรัลเวิลด์ โดยมุ่งเน้นการให้ความรู้ความเข้าใจเรื่องโรคอ้วนลงพุง ไม่ว่าจะเป็นอันตรายของโรคอ้วน แนวทางการควบคุมน้ำหนัก การลดน้ำหนัก ลดรอบเอว

“สิ่งสำคัญของกระบวนการลดความอ้วน เราจะแนะนำให้ใช้กระบวนการที่เรียกว่า 3 อ. คือ อาหาร ออกกำลังกาย และอารมณ์ โดยสามารถทำได้ง่ายๆ โดย

เริ่มจากการปรับเปลี่ยนพฤติกรรมการบริโภค ต้องเลือกบริโภคอาหารที่มีพลังงานต่ำ แทนอาหารที่มีพลังงานสูง เพื่อช่วยลดน้ำหนัก และรอบพุง ออกกำลังกายอย่างสม่ำเสมอ เพื่อช่วยเพิ่มการเผาผลาญพลังงานในร่างกาย และปรับเปลี่ยนพฤติกรรมด้านอารมณ์ พยายามไม่เครียด และงดการดื่มเครื่องดื่มแอลกอฮอล์ และการสูบบุหรี่”

นอกจากการให้คำแนะนำในการปรับเปลี่ยนพฤติกรรมที่เหมาะสมแล้ว กิจกรรมดังกล่าวยังมีการตรวจสุขภาพเพื่อหาภาวะเสี่ยงต่อการเกิดโรคเรื้อรังด้วย ซึ่งหากพบว่ามีความเสี่ยงของโรคเรื้อรังต่างๆ ก็จะทำเนิการจัดส่งผู้ป่วยไปยังคลินิกโรคอ้วนที่บริเวณชั้น 5 ศูนย์การแพทย์สิริกิติ์ โรงพยาบาลรามาริบัติ ซึ่งทำหน้าที่ในการรักษาภาวะอ้วน รวมทั้งโรคเรื้อรังจากภาวะดังกล่าวอย่างครบวงจร ไม่ว่าจะเป็นการควบคุมปัจจัยเสี่ยง การให้คำแนะนำการออกกำลังกายที่เหมาะสม หรือการควบคุมอาหารอย่างถูกวิธี โดยมีสูตรอาหารที่จำเพาะต่อภาวะอ้วนในแต่ละบุคคล

นพ.ชนันท์ ยกตัวอย่างว่า เคล็ดลับการบริโภคอาหารเพื่อลดน้ำหนัก และรอบพุง ต้องบริโภคอาหารให้ครบทั้ง 5 หมู่ในแต่ละวัน แต่ไม่จำเป็นต้องบริโภคครบทั้ง 5 หมู่ในแต่ละมื้อ ไม่ควรงดอาหารมื้อใดมื้อหนึ่ง แต่ควรลดปริมาณอาหาร หรือเปลี่ยนเป็นอาหารที่มีพลังงานต่ำแทน เคี้ยวอาหารช้าๆ และให้บริโภคอาหารที่เป็นน้ำหรือดื่มน้ำบ่อยๆ ระหว่างรับประทานอาหาร หลีกเลี่ยงอาหารทอด ผัด และอาหารที่มีไขมัน หรือน้ำตาลเป็นส่วนประกอบ ให้บริโภคอาหารที่ได้จากการต้ม นึ่งแทน ฯลฯ

ส่วนหลักการออกกำลังกายเพื่อลดน้ำหนัก และรอบพุง ควรออกกำลังกายเพื่อเผาผลาญไขมันส่วนเกินอย่างน้อยประมาณ 30-60 นาทีต่อวัน อย่างน้อย 5 วันต่อสัปดาห์ ซึ่งการเคลื่อนไหวออกกำลังกายในระดับปานกลางจะใช้พลังงานได้ถึงวันละ 150 กิโลแคลอรี อย่างไรก็ตาม การออกกำลังกายไม่จำเป็นต้องเล่นกีฬาหรือ

ต้องเข้าโรงยิม เพียงแค่เพิ่มกิจวัตรประจำวันเล็กน้อยก็สามารถออกกำลังกายได้ เช่น ใช้บันไดแทนการใช้ลิฟท์ เป็นต้น

สำหรับแนวทางการควบคุมอารมณ์ และความรู้สึก สิ่งสำคัญต้องควบคุมสิ่งกระตุ้นทั้งจากภายใน และภายนอก พยายามตัดวงจร หรือพฤติกรรมที่ทำให้เกิดความรู้สึกหิว เบื่อหรือท้อแท้ ซึ่งหากรู้สึกหิวให้เปลี่ยนอิริยาบถ หรือหากิจกรรมอื่นทำแทน เพียง 10 นาทีก็จะหายหิวได้ ที่สำคัญอย่าลืมว่าการป้องกัน และลดภาวะอ้วนลงพุงจำเป็นต้องปฏิบัติทั้ง 3 อ. คือ การควบคุมอาหาร ออกกำลังกายอย่างสม่ำเสมอ และควบคุมอารมณ์ ซึ่งการจะปฏิบัติเพียงอย่างเดียวอย่างหนึ่งจะไม่สามารถลดภาวะน้ำหนักเกินได้

“ไม่เพียงแต่กิจกรรมตลาดนัดลดพุง รามาฯ ยังจัดโครงการปรับเปลี่ยนพฤติกรรมของบุคลากรในองค์กร เพื่อลดสาเหตุของการเกิดภาวะอ้วน โครงการดังกล่าวแรกเริ่มจะทำการเปิดรับสมัครบุคลากรที่สนใจ โดยใช้หลักการไม่แตกต่างจากกิจกรรมที่ผ่านมามากนัก เพียงแต่มีการกำหนดแนวทางปฏิบัติที่เรียกว่า บันได 7 ขั้น ซึ่งเป็นหลักการเดียวกันกับ 3 อ. แต่มีกำหนดเกณฑ์การปฏิบัติที่เป็นขั้นเป็นตอนมากขึ้น” นพ.มนัท เล่าถึงกระบวนการปฏิบัติเพื่อช่วยลดภาวะไขมันเกิน

“สำหรับบันได 7 ขั้น ประกอบด้วย 1. รู้ตน คือ รู้ว่าตัวเองมีภาวะอ้วนหรือไม่ 2. รู้นับ คือ รู้ว่าแต่ละวันรับประทานอะไรเข้าไป 3. รู้แลก คือ รู้จักการแลกเปลี่ยนอาหารที่ไม่มีประโยชน์ให้เป็นประโยชน์ 4. รู้แผน คือ รู้จักวางแผนการบริโภค 5. รู้ยับ คือ รู้จักออกกำลังกายอย่างเหมาะสม 6. รู้ทบทวน คือ รู้จักทบทวนติดตามผลจากการลดความอ้วน และ 7. ขวนเปลี่ยนแปลง คือ เกิดการเปลี่ยนแปลงขึ้นหรือไม่”

นพ.ชนันท์ บอกอีกว่า กระบวนการบันได 7 ขั้นสามารถตรวจสอบการเปลี่ยนแปลงได้ง่ายๆ ด้วยวิธีวัดรอบพุง โดยเริ่มจากต้องถอดเสื้อออก และคลายเข็มขัดให้หลวม อยู่ในท่ายืนเท้า 2 ข้างห่างกันประมาณ 10 เซนติเมตร หาดำแหน่งขอบบนสุดของกระดูกเชิงกรานทั้ง 2 ข้าง ใช้สายวัด วัดรอบพุงโดยวัดขอบบนของกระดูกเชิงกรานทั้ง 2 ข้าง ที่สำคัญต้องวัดในช่วงหายใจออก โดยสายวัดแนบกับลำตัวไม่รัดแน่น และต้องให้สายวัดที่วัดรอบพุงอยู่ในแนวขนานกับพื้น ซึ่งการรอบพุงอยู่ในเกณฑ์มาตรฐานไม่เกิน 80 เซนติเมตรในเพศหญิง และไม่เกิน 90 เซนติเมตรในเพศชาย ถือว่าปลอดภัยไม่อยู่ในภาวะอ้วนลงพุง

โรงพยาบาลจะทำการตรวจประเมินเดือนละ 1 ครั้ง รวมทั้งจะแนะนำให้บุคลากรหมั่นตรวจการเปลี่ยนแปลงด้วยตัวเองอย่างต่อเนื่อง ซึ่งส่วนใหญ่หากมีการปฏิบัติตามบันได 7 ขั้นก็ไม่มีปัญหาใดๆ ไม่จำเป็นต้องได้รับการรักษาจากภาวะอ้วน แต่บางกรณีที่มีภาวะอ้วนจนก่อให้เกิดโรคเรื้อรังต่างๆ ก็จะทำส่งคลินิกโรคอ้วนเพื่อทำการรักษาต่อไป

“ผู้ที่ปฏิบัติตามบันได 7 ขั้นส่วนใหญ่จะสามารถลดน้ำหนักได้เฉลี่ย 3-4 กิโลกรัมในช่วงเวลา 3 เดือน ซึ่งถือว่าผลลัพธ์เป็นที่น่าพอใจ แต่ปัญหาก็ไม่ใช่ว่าไม่มีโดยอุปสรรคส่วนใหญ่เกิดจาก ไม่ค่อยมีเวลา และมีเหตุอื่นเข้ามาแทรก เช่น ต้องไปงานเลี้ยง งานรับปริญญา แต่อย่างน้อยก็ทำให้พวกเขาเริ่มใส่ใจสุขภาพ และมีความระมัดระวังในการบริโภคอาหารมากขึ้น ซึ่งหากสามารถลดได้ประมาณร้อยละ 5-7 ของน้ำหนักตัวก็ถือว่าประสบความสำเร็จแล้ว”

สิ่งที่ต้องปรับปรุงในการทำงาน คือ กระบวนการที่จะทำให้บุคคลดำเนินการได้อย่างต่อเนื่อง เพราะวิธีการลดไม่ใช่เรื่องยาก แต่ปัญหาคือ ไม่สามารถดำเนินการอย่างต่อเนื่องได้ เป้าหมายต่อไปจะมุ่งเรื่องการวิจัย การเรียนรู้ จะเน้นอันตราย

ของโรคอ้วนในแต่ละชั้น เนื่องจากความอ้วนของแต่ละคนมีระดับที่แตกต่างกัน การรักษาจึงต้องแตกต่างกัน

“ศูนย์เสริมพลัง สร้างสุขภาพ”

สำหรับการดำเนินการเพื่อลดปัจจัยเสี่ยงต่อการเกิดภาวะอ้วนนั้น โรงพยาบาลรามธิบดี ยังมีการดำเนินการผ่าน ที่จัดตั้งขึ้นเมื่อปี 2550 ที่ผ่านมา ที่บริเวณชั้น 1 อาคารเรียนรวม คณะแพทยศาสตร์ โรงพยาบาลรามธิบดี โดยศูนย์แห่งนี้จะทำหน้าที่เป็นแหล่งให้ความรู้ด้านสุขภาพต่างๆ ให้แก่บุคลากรภายในโรงพยาบาล รวมทั้งประชาชนทั่วไปให้สามารถดูแลสุขภาพของตนเอง หรือระดับประคองกับภาวะเจ็บป่วยทั้งกาย

และใจได้ โดยภายในศูนย์ฯ จะมีข้อมูลด้านสุขภาพมากมาย รวมทั้งมีพยาบาลประจำที่คอยให้คำปรึกษาเพื่อปรับวิถีสุขภาพของแต่ละบุคคล อีกทั้งยังมีมุมนั่งเล่น มุมอ่านหนังสือสำหรับการพักผ่อนหย่อนใจ ซึ่งช่วยสร้างเสริมสุขภาพจิตให้ดียิ่งขึ้น

“ศูนย์แห่งนี้ ไม่ได้ทำหน้าที่เป็นเพียงแหล่งให้ความรู้ด้านสุขภาพเท่านั้น แต่ยังมีแนวทางการให้บริการสุขภาพเชิงรุก โดยจัดโครงการมากมายเพื่อรณรงค์

ชักชวนคนหันมาใส่ใจในสุขภาพมากยิ่งขึ้น ทั้งบุคลากรภายในองค์กร และประชาชนทั่วไป โดยเฉพาะบุคลากรภายใน

โรงพยาบาล เพราะหากแพทย์ พยาบาลมีสุขภาพ
กาย และใจแข็งแรง ย่อมส่งผลดีต่อการบริการ
ผู้ป่วยด้วย” น.ส.สบพร โชติวิทยธาธารน หัวหน้า
หน่วยสร้างเสริมสุขภาพ คณะแพทยศาสตร์
โรงพยาบาลรามธิบดี ผู้เป็นหัวเรี่ยวหัวแรงใน
การขับเคลื่อนกิจกรรมเพื่อสุขภาพ บอกถึง
แนวทางการทำงานที่ผ่านมา

คุณสมพร บอกอีกว่า กิจกรรมในระยะแรกจะมุ่งเน้นการให้ความรู้ด้าน
สุขภาพทั่วไป โดยจะแนะนำแนวทางการบริโภคอาหารที่ถูกต้อง การออกกำลังกาย
ที่เหมาะสมในแต่ละช่วงอายุ รวมทั้งการให้ข้อมูลถึงปัจจัยเสี่ยงต่อการเกิดโรคภัยไข้เจ็บ
โดยเฉพาะโรคเรื้อรังต่างๆ ไม่ว่าจะเป็นโรคเบาหวาน โรคความดันโลหิตสูง โรคหัวใจ
และหลอดเลือด ฯลฯ ซึ่งล้วนมีสาเหตุมาจากภาวะอ้วนทั้งสิ้น

การให้ข้อมูลด้านสุขภาพเพียงอย่างเดียวคงไม่เพียงพอ ศูนย์เสริมพลัง
สร้างสุขภาพ ได้มีการจัดกิจกรรมรณรงค์ด้านสุขภาพมากมาย โดยเฉพาะการ
รณรงค์เพื่อลดปัจจัยเสี่ยงต่อการเกิดภาวะอ้วน เนื่องจากที่ผ่านมาพบว่า บุคลากร
ภายในโรงพยาบาลมีภาวะอ้วนประมาณร้อยละ 20 หรือประมาณ 1 ใน 4 ของ
บุคลากรทั้งหมด แต่บุคคลเหล่านี้ส่วนใหญ่จะไม่ใส่ใจต่อภาวะดังกล่าว ทำให้เสี่ยง
ต่อการเกิดโรคเรื้อรังมากมาย

“จากปัญหาดังกล่าวจึงได้จัด “โครงการอาสาสมัคร...รามธิบดี” ซึ่ง
เป็นการรวมตัวกันของบุคลากรภายในองค์กรที่สมัครใจในการดูแลสุขภาพของ
ตนเอง ประกอบกับให้มีการชักชวนเพื่อนฝูงภายในองค์กรเข้าร่วมทำกิจกรรมเพื่อ
สุขภาพต่างๆ ด้วย เช่น การออกกำลังกายภายในศูนย์ฟิตเนสประจำโรงพยาบาล

รามาธิบดี หรือการออกกำลังกายโดยใช้อุปกรณ์ชนิดต่างๆ ไม่ว่าจะเป็นไม้พลอง ยางยืด โดยเฉพาะการออกกำลังกายด้วยยางยืดจะได้รับความสนใจเป็นพิเศษ เพราะเป็นอุปกรณ์ที่ทำได้ง่าย และวิธีการออกกำลังกายก็ไม่ยาก โดยได้รับการแนะนำจากรศ.เจริญ กระบวนรัตน์ คณะวิทยาศาสตร์การกีฬา มหาวิทยาลัยเกษตรศาสตร์ ในฐานะผู้คิดค้นการออกกำลังกายด้วยยางยืด ซึ่งการออกกำลังกายด้วยอุปกรณ์ดังกล่าว จะมีแรงต้านในการบริหารกล้ามเนื้อได้เป็นอย่างดี” คุณสมพร อธิบายเพิ่มเติม

จากแนวทางดังกล่าว ทางศูนย์เสริมพลัง สร้างสุขภาพ ยังจัดทำรายงาน ประเมินสุขภาพสำหรับบุคลากรทุกคน โดยจะมีการตรวจร่างกายก่อนเข้าร่วมโครงการ เพื่อทำการประเมินสุขภาพ และจะทำการแนะนำถึงแนวทางออกกำลังกายที่เหมาะสมกับแต่ละบุคคลในวัยที่แตกต่างกัน นอกจากนี้ทุกๆ 6-8 เดือนจะมีการประเมินสุขภาพภายหลังเข้าร่วมโครงการ พร้อมทั้งจะจัดส่งรายงานดังกล่าวให้แก่หัวหน้าฝ่ายของแต่ละบุคคล เพื่อให้ทราบถึงสถานการณ์สุขภาพด้วย

คุณสมพร เล่าว่า ที่ผ่านมามีการทำงานด้านสร้างเสริมสุขภาพจะแบ่งบุคลากรภายในองค์กรออกเป็น 3 กลุ่ม ประกอบด้วย กลุ่ม 1 สาย ก. คือ คณาจารย์แพทย์ พยาบาล และหัวหน้าพยาบาลต่างๆ ซึ่งเป็นกลุ่มที่มีความรู้ความเข้าใจด้านสุขภาพเป็นอย่างดี กลุ่ม 2 สาย ข. คือ นักศึกษาพยาบาล นักศึกษาแพทย์ พยาบาลต่างๆ เป็นกลุ่มที่พอจะเข้าใจ และเอาใจใส่สุขภาพพอสมควร และ กลุ่ม 3 สาย ค. คือ เจ้าหน้าที่ทั่วไป ทั้งการเงินการคลัง ห้องธุรการ พนักงานทำความสะอาด เจ้าหน้าที่รักษาความปลอดภัย(รปภ.) คนขับรถ ซึ่งเป็นกลุ่มที่ไม่ใส่ใจสุขภาพ และมีโอกาสเข้ารับความรู้เรื่องสุขภาพค่อนข้างน้อย

“กลุ่มสาย ค.จะประสบปัญหาการควบคุม และลดน้ำหนักมากที่สุด เนื่องจากทำแต่งงาน เพื่อหาเลี้ยงครอบครัว แต่กลับไม่ใส่ใจสุขภาพ ทั้งๆ ที่หากล้มป่วย

จะส่งผลทั้งครอบครัว การทำงาน และตัวเอง ผู้บริหารโรงพยาบาลฯ ตระหนักถึงปัญหาดังกล่าวจึงมีนโยบายให้ทุกฝ่ายของโรงพยาบาลต้องให้ความร่วมมือ โดยหัวหน้าฝ่ายจะต้องมีการบริหารตารางเวลาให้บุคลากรในฝ่ายของตนได้ออกกำลังกายอย่างทั่วถึง” คุณสมพร ย้อนถึงอุปสรรคครั้งอดีต

สำหรับบุคลากรที่มีปัญหาจากภาวะอ้วนนั้น ศูนย์เสริมพลังฯ จะทำการส่งต่อไปยังคลินิกรักษาโรคอ้วนของคณะแพทยศาสตร์ โรงพยาบาลรามาธิบดีทันที เพื่อรักษาภาวะดังกล่าวให้กลับสู่ภาวะปกติให้เร็วที่สุด หรือระดับประคองให้ร่างกายแข็งแรงขึ้น ทั้งนี้ ไม่เพียงแต่การดูแลสุขภาพสภาพให้แก่บุคลากรภายในโรงพยาบาลแล้วยังมีโครงการครอบครัวรวมใจห่างไกลโรคอ้วน ซึ่งเป็นการให้ความรู้แก่สมาชิกในครอบครัวของบุคลากรให้ดูแลสุขภาพทั้งพฤติกรรม การบริโภค แนวทางการออกกำลังกายอย่างถูกวิธี เพื่อหลีกเลี่ยงจากภาวะอ้วนมากที่สุด

ศูนย์เสริมพลัง สร้างสุขภาพ ไม่ได้มุ่งเน้นให้บุคลากรภายในโรงพยาบาลมีสุขภาพดีเพียงอย่างเดียว แต่ยังมุ่งเน้นให้ประชาชนทุกคนมีสุขภาพดีอย่างถ้วนหน้าเช่นกัน เห็นได้จากที่ผ่านมาได้มีการรณรงค์ให้ความรู้เรื่องอันตรายจากภาวะอ้วนมากมาย

“ที่ผ่านมาเจ้าหน้าที่ศูนย์ฯ ได้ลงพื้นที่เพื่อทำการตรวจวัดรอบเอวให้แก่ประชาชนทั่วไป ยกตัวอย่าง การให้ความรู้เกี่ยวกับการลดปัจจัยเสี่ยงต่อการเกิดภาวะอ้วนให้แก่การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (กฟผ.) นอกจากนี้ ยังเคยเข้าร่วมรณรงค์โครงการคนไทยไร้พุง โดยไปตรวจรอบเอวสมาชิกสภาผู้แทนราษฎร (สส.) สมาชิกวุฒิสภา (สว.) ที่ทำเนียบรัฐบาล เพื่อเป็นการรณรงค์ให้คนไทยใส่ใจต่อสุขภาพมากยิ่งขึ้น เนื่องจากมีความเชื่อว่า หากผู้บริหารตระหนักถึงอันตรายจากภาวะอ้วนก็จะทำให้ผู้ใต้บังคับบัญชาใส่ใจเรื่องนี้เช่นกัน” เธอเล่าถึงประสบการณ์ ที่ผ่านมา

คุณสมพร บอกถึงเป้าหมายในอนาคตว่า ภาวะอ้วนนับเป็นปัญหาแรกๆ ที่โรงพยาบาลต้องการดำเนินการจัดการอย่างเร่งด่วน เนื่องจากเป็นภาวะที่ก่อโรคมากมาย ที่สำคัญคนไม่ค่อยเห็นอันตรายมากนัก ดังนั้น การรณรงค์ให้คนเห็นอันตรายจากภาวะอ้วนจึงต้องดำเนินการอย่างต่อเนื่อง และเป้าหมายในอนาคต จะต้องการดึงบุคลากรภายในโรงพยาบาลทุกคนให้เข้าร่วมในการปฏิบัติแนวทางเพื่อป้องกัน และลดภาวะอ้วนให้มากที่สุด

เพราะหากคนในองค์กรยังไม่เห็นความสำคัญก็เป็นเรื่องยากที่คนภายนอกจะให้ความสำคัญเช่นกัน

.....

2

ต้นแบบไร้พุง ต้นแบบสุขภาพ ที่กระทรวงสาธารณสุข

“ ผมเข้าใจว่ามันเหนื่อย ลำบาก ยากที่จะออกกำลังกายทุกวัน หรือกินอาหารที่เราชอบน้อยลง ไปกินอาหารที่เป็นประโยชน์ต่อสุขภาพ แต่รสชาติไม่ถูกปากเราเลย แต่อยากให้ท่งไว้ใจว่า ลำบากวันนี้ เพื่อความสบายในวันข้างหน้า ”

.....กระทรวงสาธารณสุขพยายามที่จะให้มีการรณรงค์ต่อเนื่องเพื่อสุขภาพที่ดีของคนไทย โดยได้มอบหมายให้สำนักงานสาธารณสุขจังหวัดทั่วประเทศ ได้เร่งส่งเสริมความเข้าใจ และความรู้ในการดูแลสุขภาพของตนเอง โดยเฉพาะกลุ่มผู้สูงอายุให้มีสุขภาพแข็งแรง เพื่อที่จะได้ลดการเป็นภาระให้ลูกหลานในครอบครัว ดูแลยามเจ็บป่วย ซึ่งรูปแบบกิจกรรมจะเน้นการออกกำลังกาย และกิจกรรมที่ส่งเสริมให้ทานอาหารได้อย่างถูกต้องตามหลักโภชนาการ และการเรียนรู้ที่จะลดชนิดอาหารที่จะไปเร่งการเกิดโรคให้กับร่างกาย และเพิ่มชนิดอาหารที่สามารถลดหรือบรรเทาอาการเจ็บป่วยได้

คุณวิภาณี มินชัยนันท์ อธิบดีรัฐมนตรีช่วยว่าการกระทรวงสาธารณสุข กล่าวถึงจุดมุ่งหมายหลักของโครงการคนไทยไร้พุงว่า ไม่ต้องการที่จะเห็นประชากรของประเทศส่วนใหญ่ ต้องมาล้มหมอนนอนเสื่อโดยโรคที่ไม่ติดต่อกัน แต่เป็นโรคที่เกิดจากการไม่ดูแลตัวเองในเรื่องอาหารการกิน และขาดการออกกำลังกาย เราอยากให้เห็น

ผู้สูงอายุสามารถอยู่ในสังคมได้โดยไม่ต้องพึ่งพาลูกหลานมากเกินไป ผู้สูงวัยเหล่านี้ต้องแข็งแรงเพียงพอ เพื่อที่จะดูแลตัวเองได้

คุณวิชาญเอง ก็เป็นอีกคนหนึ่งที่หันมาเอาใจใส่ต่อสุขภาพอย่างจริงจัง โดยกิจกรรมที่ทำเป็นประจำคือ การออกกำลังกายโดยการว่ายน้ำ และเลือกกินอาหารที่ดีมีประโยชน์ ประเภทผัก และผลไม้ โดยลดการบริโภคอาหารที่เป็นเนื้อสัตว์ เนื่องจากมีไขมันสูง และย่อยยาก

แต่เขาก็ยอมรับว่ามันเป็นเรื่องยากเหมือนกันที่จะกินอาหารที่เหมาะสมกับสุขภาพทุกมื้อ เพราะบ่อยครั้งที่ถูกเชิญไปงานสังสรรค์ และกินอาหารมื้อค่ำที่อุดมไปด้วยไขมันจากเนื้อสัตว์ ทำให้ต้องเลือกที่จะกินอาหารมือนั้นให้น้อยลง เขาเล่าว่าจะพยายามคุมน้ำหนักไม่ให้เกินปัจจุบันที่ 85 กิโลกรัม เพราะมันเหมาะสมกับเกณฑ์ความสูงของเขาอยู่แล้ว

คุณวิชาญ ยังย้ำให้คนไทยหันมาใส่ใจสุขภาพกันมากขึ้น เพื่อที่ว่าคุณภาพชีวิตของคนไทยก็จะได้ดีขึ้นเช่นกัน

“ผมอยากให้กำลังใจคนที่กำลังลดน้ำหนักเพื่อสุขภาพที่ดี ผมเข้าใจว่ามันเหนื่อย ลำบาก ยากที่จะออกกำลังกายทุกวัน หรือกินอาหารที่เราชอบน้อยลง ไปกินอาหารที่เป็นประโยชน์ต่อสุขภาพ แต่รสชาติไม่ถูกปากเราเลย แต่อยากให้ท่องไว้ในใจว่า ลำบากวันนี้ เพื่อความสบายในวันข้างหน้า ถ้าท้อ หรืออยากเลิกทำขึ้นมา ก็ให้นึกถึงคำที่ผมพูดไว้ มันจะเป็นกำลังใจให้คุณสู้ต่อไป จนประสบความสำเร็จ ผมขอเป็นกำลังใจให้ทุกคน”

ถึงแม้ทางกระทรวงสาธารณสุขจะทุ่มเทความพยายามแค่ไหนให้คนไทยทุกคนหันมาใส่ใจดูแลสุขภาพกันให้มากกว่านี้ แต่สิ่งสำคัญที่สุดนั้นขึ้นอยู่กับความตระหนัก และรับรู้ของแต่ละบุคคล ซึ่งโครงการนี้แม้จะทุ่มเทงบประมาณมากมายเพียงใด ก็ไม่สามารถบรรลุถึงเป้าหมายที่วางไว้ ถ้าขาดความร่วมมือจากประชาชนและภาคส่วนต่างๆ ทั้งภาครัฐ และเอกชน ช่วยกันเป็นฟันเฟืองที่สำคัญให้โครงการนี้ดำเนิน และอยู่ต่อไปได้

“ผมอยากเห็นคนเข้าโรงพยาบาลน้อยลง อยากเห็นคนชราที่มีสุขภาพแข็งแรง และใช้วาระสุดท้ายของชีวิตอย่างเป็นสุขอยู่ที่บ้าน มากกว่าที่เขาเหล่านั้นจะมาใช้วาระสุดท้ายของชีวิตที่โรงพยาบาลจากการเจ็บป่วยจากโรคที่ไม่ติดต่อเหล่านี้ นั่นก็หมายความว่าโครงการนี้ยังคงต้องทำงานหนักต่อไป และคงจะหนักขึ้นเรื่อยๆ เพื่อเปลี่ยนวิถีชีวิต วิถีบริโภคของคนในสังคมยุคบริโภคนิยมเป็นกระแสหลัก”

อดีตรัฐมนตรีช่วยว่าการกระทรวงสาธารณสุข กล่าวว่า อัตราการเกิดโรคภาวะโภชนาการเกิน หรือโรคอ้วนนั้น กำลังกลายเป็นปัญหาสาธารณสุขที่หลายประเทศ กำลังให้ความสำคัญในการแก้ปัญหา โดยในแต่ละปีมีความพยายามที่จะลดจำนวนผู้ป่วยใหม่ให้มีจำนวนที่ลดลง แต่ดูเหมือนว่าการแก้ไขปัญหาดังกล่าว ยังไม่ประสบผลสำเร็จเท่าที่ควร เนื่องจากคนมากมายทั่วโลกยังให้ความสนใจกับอาหารที่มีไขมันสูงมาจากเนื้อหมู และเนื้อวัว หรืออาหารรสหวานจัด เป็นต้น

ถึงแม้ว่าประเทศไทยเองยังไม่มีกฎข้อบังคับให้ออกกำลังกายเพื่อลดความอ้วนนั้น แต่รัฐบาลก็ไม่ได้นิ่งนอนใจกับปัญหาดังกล่าวที่ทวีความรุนแรงเพิ่มขึ้นในแต่ละปี โดยกระทรวงสาธารณสุข ซึ่งเป็นตัวจักรสำคัญในการขับเคลื่อนให้ทุกภาคส่วนของสังคมตระหนัก และร่วมมือกันเพื่อให้คนไทยไร้พุง และปราศจากโรคที่มีสาเหตุหลักมาจากการบริโภคอาหารผิดส่วน และขาดการออกกำลังกายที่ดี

คุณวิชาญ ระบุว่า ข้อมูลล่าสุดของกระทรวงสาธารณสุขพบว่า ในรอบ 5 ปี ที่ผ่านมามคนไทยเจ็บป่วยด้วยโรควิถีชีวิตเพิ่มขึ้นเป็นเท่าตัว และมีแนวโน้มสูงขึ้นเรื่อยๆ อาทิเช่น โรคหัวใจเพิ่มจาก 318 รายเป็น 682 รายต่อประชากรแสนคน โรคเบาหวานจาก 278 เป็น 587 รายต่อประชากรแสนคน และโรคมะเร็ง 80 รายเป็น 124 รายต่อประชากรแสนคน

“เรามีปัญหาเรื่องของโรควิถีชีวิตคือโรคที่ไม่ได้เกิดจากการติดเชื้อโรค แต่เป็นโรคที่มีพฤติกรรมมารกนที่เป็นอันตรายต่อสุขภาพ ส่งผลให้คนไทยมีภาวะน้ำหนักเกิน และอ้วนเพิ่มขึ้น ในรอบสิบปีที่ผ่านมา คนไทยอายุ 20-29 ปี มีภาวะโรคอ้วนเพิ่มจากร้อยละ 2.9 เป็นร้อยละ 21.7 หรือเพิ่มขึ้น 7.5 เท่า ในกลุ่มอายุ 40-49 ปี เพิ่มขึ้น 1.7 เท่า นอกจากนี้กรมอนามัยยังได้สำรวจกลุ่มประชากรเด็ก ในปี 2544, 2545 และ 2546 พบว่าเด็กอนุบาลถึงเด็กประถม มีภาวะโภชนาการเกินร้อยละ 12.3, 12.8 และ 13.4 ตามลำดับ และถ้าเปรียบเทียบกับอันดับภาวะโภชนาการเกินในกลุ่มประเทศเอเชียแปซิฟิก น่าตกใจว่าไทยเราถูกจัดอันดับอยู่ในลำดับที่ 5 รองลงมาจากออสเตรเลีย, มองโกเลีย, วานูอาตู และฮ่องกง และคาดการณ์กันว่า ปัจจุบันประเทศไทยมีผู้มีรูปร่างท้วมจนถึงระดับอ้วนถึง 10 ล้านคน” อดีตรัฐมนตรีช่วยว่าการกระทรวงสาธารณสุข กล่าว

ข้อมูลที่กล่าวมาเบื้องต้น ล้วนแสดงให้เห็นว่าประเทศเรากำลังประสบปัญหาโรคอ้วนอย่างไม่มีทางหลีกเลี่ยงได้ งบประมาณจำนวนมหาศาลต้องถูกทุ่มลงไปเพื่อนำไปรักษาโรคที่มีต้นเหตุมาจากการกินอาหารที่ไม่ถูกส่วน และขาดการออกกำลังกายที่ดี

คุณไชยา สะสมทรัพย์ อดีตรัฐมนตรีว่าการกระทรวงสาธารณสุข เคยคุยเรื่องเดียวกันนี้ให้ฟังว่า ได้มอบหมายให้สำนักงานสาธารณสุขจังหวัดทั่วประเทศ

ได้เร่งส่งเสริมความเข้าใจ และความรู้ในการดูแลรักษาสุขภาพของตัวเอง โดยเฉพาะกลุ่มผู้สูงอายุให้มีสุขภาพแข็งแรง เพื่อที่จะได้ลดการเป็นภาระให้ลูกหลานในครอบครัวดูแลยามเจ็บป่วย ซึ่งรูปแบบกิจกรรมจะเน้นการออกกำลังกาย และกิจกรรมที่ส่งเสริมให้ทานอาหารได้อย่างถูกต้องตามหลักโภชนาการ และการเรียนรู้ที่จะลดชนิดอาหารที่จะไปเร่งการเกิดโรคให้กับร่างกาย และเพิ่มชนิดอาหารที่สามารถลด หรือบรรเทาอาการเจ็บป่วยได้

“เราไม่ต้องการที่จะเห็นประชากรของประเทศส่วนใหญ่ ต้องมาล้มหมอนนอนเสื่อโดยโรคที่ไม่ติดต่อกัน แต่เป็นโรคที่เกิดจากการไม่ดูแลตัวเองในเรื่องอาหารการกิน และขาดการออกกำลังกาย เราอยากเห็นผู้สูงอายุสามารถอยู่ในสังคมได้โดยไม่ต้องพึ่งพาลูกหลานมากเกินไป ผู้สูงวัยเหล่านี้ต้องแข็งแรงเพียงพอ เพื่อที่จะดูแลตัวเองได้” อติตรัฐมนตรีว่าการกระทรวงสาธารณสุข กล่าวถึงจุดมุ่งหมายหลักของโครงการคนไทยไร้พุง

โครงการนี้ค่อนข้างจะได้รับความสนใจเป็นพิเศษจากเจ้ากระทรวงในขณะนั้น เนื่องจากว่าคุณไชยาเองมีประสบการณ์โดยตรง และเรียนรู้ได้ด้วยตนเองว่าการดูแลรักษาสุขภาพนั้นดีต่อตัวเองอย่างไร

คุณไชยาเล่าให้ฟังว่าเมื่อ 5 ปีที่แล้วได้ทำบายพาสเส้นเลือดหัวใจถึง 4 เส้น หลังจากนั้นมาก็ต้องกินยาตลอดเวลา และควบคุมอาหาร ออกกำลังกาย และไปตรวจสภาพร่างกายตามตารางนัดของแพทย์

“หมอบอกผมตลอดเวลาว่าผมควรทำอะไรบ้าง เช่นให้ออกกำลังกาย กินอาหารที่มีไขมันน้อย ให้กินผัก และผลไม้เยอะๆ และก็กินยา ผมก็ทำตามตลอด เช่น ดื่มน้ำมากๆ ดื่มน้ำไม่ ดัดหญ้า ล้างรถ แต่มีอยู่ช่วงหนึ่งผมต้องเดินหาเสียงแบบเคาะ

ประตูชาวบ้าน ช่วงนั้นผมไม่ได้กินยามาเกือบเดือน เพราะต้องเดินหาเสียงทุกวัน หลังจากนั้นก็ไปพบหมออีก หมอก็แปลกใจว่าทำไมอาการผมดีขึ้นมาก ทั้งที่ขาดยานะ นั่นก็คือจุดที่ทำให้ผมตระหนักรู้ในทันทีว่าการออกกำลังกายมันดีอย่างนี้เอง”

นายแพทย์ณรงค์ อภิศุวพลา อธิบดีกรมอนามัย กล่าวไว้ว่า เมื่อเร็วๆ นี้ ทางสำนักงานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ ได้ออกมาระบุถึงปัญหาสุขภาพคนไทยว่า จากวิถีชีวิต และพฤติกรรมการบริโภคที่เปลี่ยนไป การใช้ชีวิต โดยขาดการออกกำลังกายก่อให้เกิดภาวะอ้วน ซึ่งมีความสัมพันธ์กับโรคเรื้อรัง 5 ชนิด นั่นคือ โรคเบาหวาน

โรคความดันโลหิตสูง โรคเส้นเลือดหัวใจตีบตัน โรคเส้นเลือดตีบในสมอง และรวมทั้งโรคมะเร็ง ซึ่งเป็นภาวะโรคที่ทางรัฐและประชาชนต้องเสียค่าใช้จ่ายในการดูแลอย่างมาก เกิดแล้วก็ไม่สามารถรักษาให้หายขาดได้ เป็นการรักษาแบบประคับประคองอาการไม่ให้งำเจ็บเท่านั้น

“ประเทศสหรัฐอเมริกาเจ้าแห่งเศรษฐกิจโลกใช้งบประมาณ 4 ล้านล้านบาทต่อปีเพื่อรักษาโรคเรื้อรังดังกล่าวเพียงอย่างเดียวะ ในขณะที่ไทยเราเองใช้งบไม่น้อยกว่า 100,000 ล้านบาทต่อปี เช่นเดียวกัน และแน่นอนค่ารักษาก็จะต้องเพิ่มขึ้นทุกๆ ปีอย่างมีนัยสำคัญ และเพื่อที่จะลดอัตราการเสี่ยงต่อการเกิดโรค และลดภาระค่าใช้จ่าย ทางเราได้เล็งเห็นถึงความจำเป็นการแก้ไขปัญหาที่ต้นเหตุ นั่นคือการดูแลสุขภาพ และการออกกำลังกายเพื่อลดภาวะโรคโภชนาการเกิน ซึ่งเป็นที่มาของแคมเปญ คนไทยไร้พุง” นายแพทย์ณรงค์ อภิศุวพลา ระบุ

โครงการคนไทยไร้พุงได้เริ่มดำเนินการรณรงค์มาตั้งแต่ปลายปี 2548 และเริ่มผลกตันอย่างจริงจังในช่วงปีที่ผ่านมา โดยใช้หลักการชีวิต 3 อ นั่นคือ อาหาร อารมณ์ และออกกำลังกาย เป็นยุทธศาสตร์สำคัญในการขับเคลื่อนโครงการดังกล่าว โดยในช่วงแรกจะเน้นภาคีเครือข่ายต่างๆ ทั้งของภาครัฐ เอกชน และรัฐวิสาหกิจต่างๆ เข้าร่วมโครงการ ต่อมาจึงได้ขยายเครือข่ายแนวร่วมในต่างจังหวัด และช่วงปี 2551-2552 ที่จะดำเนินการต่อยอดจากชุมชนโดยเน้นไปที่โรงเรียน ซึ่งเป็นกลุ่มเป้าหมายที่สำคัญที่จำเป็นต้องไปดูแล

นายแพทย์ณรงค์ศักดิ์ ได้ให้ความสำคัญกับกลุ่มเป้าหมาย 3 กลุ่มหลัก คือ เด็กนักเรียน วัยทำงาน และผู้สูงอายุ ซึ่งในวัยเด็กนั้นจะเป็นการป้องกันไม่ให้เกิดโรคเรื้อรังในวัยทำงาน และวัยชรา

เด็กในเมืองมีภาวะโรคอ้วนประมาณ 13-15% ของประชากรทั่วประเทศ และมีแนวโน้มเพิ่มขึ้นซึ่งเป็นผลพวงมาจากการบริโภคอาหารแบบตะวันตกมากขึ้น และละทิ้งอาหารไทยที่ไม่ก่อให้เกิดโรคภาวะโภชนาการกันมากขึ้น

“เราค่อนข้างให้ความสำคัญเป็นอย่างมาก กับภาวะโรคอ้วนในกลุ่มประชากรเด็ก เพราะโรคเรื้อรังเหล่านี้มักจะแสดงอาการในวัยทำงาน สมมติว่าคุณเป็นโรคอ้วน

มาตั้งแต่เด็ก อาการของโรคเรื้อรังอาจมาแสดงอาการตอนอายุ 30 และถ้าคุณอายุยาวถึง 70 นะ ชีวิตที่เหลืออยู่อีก 40 ปี คุณต้องเข้าออกๆ โรงพยาบาลไม่รู้กี่รอบ และโรคเรื้อรังดังกล่าวมันไม่ได้มาเพียงโรคเดียว มันมาเป็นแพ็คเกจ คนเป็นโรคหัวใจไม่ได้เป็นโรคหัวใจอย่างเดียว แต่มาพร้อมกับเบาหวานด้วย ผมว่าเราควรให้โรคมันเกิดตามสังขารดีกว่า อย่าไปเร่งให้มันเกิดก่อนโดยไม่จำเป็น ไม่มีใครหนีเรื่องเจ็บไข้ได้ป่วยได้พ้น แต่อย่าให้มันเกิดก่อนจากความมั่งงายในการกินก็เท่านั้น”

กรมอนามัยได้จัดตั้งองค์กรต้นแบบไร้พุง หรือชุมชนต้นแบบไร้พุง ซึ่งเป็นตัวแทนที่มาจากภาครัฐ องค์กรปกครองส่วนท้องถิ่น องค์กรภาคเอกชน สถาบันต่างๆ และชุมชนต่างๆ เพื่อให้สมาชิกแต่ละคนสามารถดูแล และตรวจสอบสภาพร่างกายได้ด้วยตนเอง เพื่อลดปัจจัยเสี่ยง และป้องกันการเกิดโรควิถีชีวิต

โดยตั้งเป้าไว้ว่าจะต้องมีองค์กรต้นแบบไร้พุง หรือชุมชนต้นแบบไร้พุงอย่างน้อย 500 แห่งใน 60 จังหวัด คิดเป็นจำนวนอาสาสมัครประมาณ 2 ล้านคนทั่วประเทศ โดยแต่ละคนจะได้รับการพัฒนาศักยภาพจากคณะทำงานหลักระดับจังหวัด ในเรื่องของการจัดการน้ำหนักตัวเองด้วยภารกิจ “3 อ” อันได้แก่ อาหาร อารมณ์ และออกกำลังกาย รวมทั้งสามารถประเมินภาวะอ้วนลงพุงได้ด้วยตนเอง

จากการประเมินผลการปฏิบัติงานเบื้องต้นจาก องค์กรต้นแบบไร้พุงหรือชุมชนต้นแบบไร้พุง 250 แห่งใน 60 จังหวัด พบว่า จำนวนร้อยละ 80 ของคนในองค์กรเข้าร่วมในองค์กร และ ร้อยละ 80 ของคนที่เข้าร่วมโครงการที่มีรอบเอวเกินสามารถลดรอบเอวได้ไม่น้อยกว่าร้อยละ 5 ของรอบเอวเมื่อเพิ่มขึ้น และ ร้อยละ 100 ของคนที่มีรอบเอวปกติที่เข้าร่วมโครงการสามารถควบคุมรอบเอวให้อยู่ในเกณฑ์ปกติ

โดยเกณฑ์ใช้วัดรอบเอวปกติสำหรับผู้ชายจะอยู่ที่ไม่เกิน 90 เซนติเมตร และ ไม่เกิน 80 เซนติเมตรสำหรับผู้หญิง

“สำหรับกระแสตอบรับ ต้องใช้คำว่าดีมาก เพราะเป็นประเด็นปัญหาที่ทุกคนตระหนักเนื่องจากเขารู้สึกว่าเป็นเรื่องที่ใกล้ตัว โรคอ้วนมักทำให้พลังชีวิตลดน้อยลง และประสิทธิภาพในการทำงานน้อยลงด้วย ผู้เข้าร่วมโครงการส่วนใหญ่ก็ต้องการปรับเปลี่ยนวิถีชีวิตเพื่อให้มีสุขภาพที่ดีขึ้น”

นายแพทย์ณรงค์ศักดิ์ ยังได้ให้มุมมองต่อกระแสการลดความอ้วนได้อย่างน่าสนใจว่าการลดความอ้วนส่วนใหญ่มุ่งเน้นการมีหุ่นสวยมากกว่าสุขภาพดี และต้องการเห็นผลในระยะเวลานั้นสั้น จึงใช้ “ตัวช่วย” หลากหลายรูปแบบเช่น ยาลดความอ้วน อาหารเสริม และคอร์สลดความอ้วนราคาแพง ซึ่งจริงๆ แล้วเคล็ดลับง่ายๆ และมีประสิทธิภาพสูงสุดก็คือ อย่าน้ำใจร้อน ต้องปล่อยให้มันเป็นไปตามขั้นตอน อย่าน้ำใจร้อนโดยการใช้น้ำ หรืออาหารเสริมใดๆ ให้ใช้วิถีธรรมชาติของการมุ่งเน้นสู่สุขภาพที่ดี ส่วนการมีหุ่นสวย เป็นของแถมเท่านั้น

คุณเพ็ญโพยม ประภาศิริ อายุ 34 ปี เจ้าหน้าที่กรมอนามัย อาสาสมัครที่เข้าร่วมในโครงการคนไทยไร้พุง และเจ้าของสถิติน้ำหนักถึง 70 กิโลกรัมเมื่อช่วงปี 2549 กับส่วนสูงเพียง 150 เซนติเมตร

เล่าให้ฟังว่า ก่อนหน้านี้ ได้ยินทุกวันจากคนรอบข้างว่าให้ลดความอ้วน แต่ตัวเองไม่สนใจเพราะไม่รู้สึกรู้ว่าอ้วน

“คิดในใจว่ามีคนที่อ้วนกว่าเราก็คือเยอะ ทำไมไม่ไปให้เขาลดละ ทำไมต้องเป็นฉัน หงุดหงิดนะ ฟังทุกวัน รำคาญมากช่วงนั้น”

ขณะนี้ เวลานี้ เพ็ญโพยม เป็นเจ้าของรูปร่างที่เพรียวเล็กกลง ด้วยน้ำหนัก 51 กิโลกรัม หลังจากใช้ความพยายามลดน้ำหนักมากกว่าสองปี

“มาถึงตอนนี้ต้องขอขอบคุณเสียงบ่น และแรงกดดันจากคนรอบข้างที่ทำให้มีวันนี้ ตอนนี้ตั้งเป้าหมายในชีวิตไว้ว่าจะกลับมาใส่เสื้อผ้าไซส์ M อีกครั้ง หลังจากที่ทำสถิติใส่เสื้อผ้าไซส์ XL มาแล้ว ไม่น่าเชื่อจริงๆ นะว่าจากน้ำหนักแค่ 47 จะพุ่งปรี่ขึ้นมาที่ 70 และคงถึงหลัก 100 แน่ๆ ถ้ากลับตัวไม่ทัน”

คุณแพญโพยม เล่าถึงพฤติกรรมการกินของเธอว่า ไม่มีมือไหนเลยที่เธอจะกินอาหารแค่อย่างเดียว ตัวอย่างเช่น กินข้าวราดแกงแล้ว ก็ต้องสั่งแกงจืดเพิ่มทุกอย่างต้องเบิ้ล เครื่องดื่มที่ขาดไม่ได้ และไม่เคียดเลยก็คือน้ำอัดลม กินทุกวัน อย่างน้อยวันละหนึ่งกระป๋อง

“และยังทำงานที่ต้องเข้าร่วมงานสัมมนาบ่อย ซึ่งมักจะมี coffee break ซึ่งก็ไม่พังกาแฟ และเบเกอรี่หลากหลายชนิด สีสันเย้ายวนน่ารับประทานยิ่ง และแน่นอนมันได้ผล ดิฉันไม่เคยพลาดที่จะกินทุกอย่างที่จัดเตรียมเอาไว้ กินไปกินมา ทำให้เธอต้องเปลี่ยนขนาดเสื้อผ้าจากไซส์ M เป็น L และในที่สุดก็มาถึงขนาด XL”

ข้าราชการสาวจากกรมอนามัย กระทรวงสาธารณสุข ซึ่งเป็นหน่วยงานหลักในการรณรงค์โครงการคนไทยไร้พุง ได้ตัดสินใจเข้ามาร่วมโครงการนี้ เพราะรู้สึกอึดอัดกับหุ่นตัวเองอย่างมาก

คุณแพญโพยม บอกว่าหน้าที่การงานในตำแหน่งเลขานุการของผู้อำนวยการกองโภชนาการ ทำให้เธอต้องกลับมาสนใจดูแลสุขภาพตัวเองอีกครั้ง คุณสง่า ดามาพงษ์ นักโภชนาการประจำกรมอนามัย คอยกระซิบนเตือนสติเธออยู่เสมอว่า ถ้าเธอผอมลงกว่านี้ เธอจะดูดีมากๆทีเดียว

แน่นอนว่าคำพูดแบบนี้ไม่ได้ออกจากปากของอาจารย์เป็นครั้งเดียวแน่ เธอคงได้ยินทุกครั้งที่เมื่อพบหน้าอาจารย์ และคงบ่อยขึ้นเรื่อยๆ จนเธอรำคาญ

และตัดสินใจว่าจะลดน้ำหนัก เพื่อแก้ไขปัญหาคือต้นเหตุตามหลักพระพุทธเจ้าสอน นั่นคือ ยุติสาเหตุอาการบ่นของอาจารย์

ปัญหาแรกที่เธอพบก็คือ จะเริ่มต้นอย่างไรในการลดน้ำหนัก แสงสว่างของคำตอบก็เริ่มปรากฏชัดเจนขึ้น เมื่อเธอไปปฏิบัติธรรมสถานปฏิบัติธรรมแห่งหนึ่ง ซึ่งมีกฎปฏิบัติที่เหมือนกันทุกที่คือ การละมือเย็น นั่นก็ทำให้น้ำหนักเธอลดลงมาได้ในระดับหนึ่ง ซึ่งหลังจากจบการปฏิบัติธรรมแล้ว เธอก็เริ่มมาปรับเปลี่ยนวิถีการกิน

เธอเริ่มที่จะเรียนรู้ว่าคนเราต้องกินเพื่ออยู่ และกินแบบพอดี ไม่กินน้อยไปหรือมากเกินไปจนเกินความต้องการของร่างกาย จนกลายเป็นปัญหาไขมันสะสม ซึ่งเป็นปัญหาที่เธอจะต้องเอาชนะมันให้ได้

“ใช้หลักการง่าย ๆ คือ การเลิกกินอาหารจำพวกแป้ง ไขมัน และอาหารที่มีรสหวาน ไม่ต้องไปจัดโปรแกรมการกินอะไรที่มันยุ่งยากซับซ้อน เราจัดรายการอาหารเองได้ เช่น ถ้ามีเนื้อกินเยอะไป มีต่อมาก็ลดปริมาณลง ที่สำคัญมือเย็นควรกินผักผลไม้แทน ส่วนในกรณีที่อดใจไม่ไหวจริงๆ ก็สามารถทานอาหารที่เราอยากกินมากๆ ได้ เช่น น้ำอัดลม ข้าวเหนียวมะม่วง หรือไอศกรีม แต่อย่าบ่อย และกินในปริมาณที่เรียกว่ากินพอรู้รส ไม่ใช่กินให้อิ่ม การลดน้ำหนักไม่มีวันหยุด ต้องทำไปตลอดชีวิต และที่สำคัญต้องออกกำลังกาย ถ้าทำสองอย่างควบคู่กันไป รับรองว่าน้ำหนักต้องลดลงอย่างแน่นอน และสิ่งที่สำคัญอีกอย่างหนึ่งในการลดน้ำหนักที่ได้ผลคือ กำลังใจจากคนรอบข้าง”

หลังจากลดน้ำหนักลงมาได้ถึง 19 กิโลกรัม เธอก็ได้ยืนแต่เสียงชื่นชมของคนรอบข้าง เธอบอกว่าภาพเลขาอ้วนกลม เสื้อผ้าเป็ยกขึ้นไปด้วยเหงื่อเวลาเดินตามเจ้านายไปทำงานนอกสถานที่ไม่มีให้เห็นอีกแล้ว ตอนนี้มีแต่เลขาคนใหม่ที่ทำงาน

คล่องตัวมากขึ้นกว่าเดิม สดใส และพร้อมจะแบ่งปันประสบการณ์ และเทคนิคต่างๆ ในการลดความอ้วนให้กับคนอื่น ๆ ที่กำลังประสบปัญหาอย่างเดียวกัน

เทคนิคที่น่าสนใจที่ทำให้เธอประสบความสำเร็จมาแล้วก็คือ การบอกเล่าเรื่องซั่งน้ำหนัก เพราะการที่ซั่งน้ำหนักทุกวัน และน้ำหนักไม่ลดลงอย่างที่ตั้งใจว่าจะทำให้เกิดอาการเครียด ท้อแท้ และร้ายแรงที่สุดคือ อาการถอดใจ น้ำหนักอาจจะลดลงอย่างเห็นได้ชัดในช่วงเวลาแรก แต่เมื่อลดถึงจุดๆ หนึ่งแล้ว ต้องใช้เวลานานกว่าเดิมเพื่อที่จะกดน้ำหนักให้ลงอีกครั้งหนึ่ง ซึ่งเป็นเรื่องปกติมาก แต่บางคนไม่เข้าใจ และเลิกล้มความตั้งใจลดน้ำหนักไปกลางคัน

“การลดน้ำหนักที่ถูกต้องไม่ใช่หมายความว่า คุณจะกินอะไรไม่ได้เลย คุณชอบอะไรคุณก็กินอย่างนั้น แต่ขอแค่อย่างเดียวกินในปริมาณที่น้อยลง หรือให้น้อยลงมากที่สุดเท่าที่คุณจะทำได้” เธอกล่าวเน้นย้ำเพื่อสร้างทัศนคติที่ถูกต้องของการลดน้ำหนัก

คุณเชิญพยอมยอมรับว่าการที่เธอสามารถลดน้ำหนักลงมาได้ในระดับหนึ่ง และได้รับการชื่นชมจากคนรอบข้าง เพื่อนร่วมงานนั้น ทำให้เธอมีความมั่นใจในตัวเองมากยิ่งขึ้น เธอได้พิสูจน์ให้เห็นแล้วว่าชัยชนะที่ยิ่งใหญ่ที่สุดคือ การชนะใจตนเอง

ตอนนี้เธอได้ทำงานกับโครงการคนไทยไร้พุงด้วยความสุขใจเป็นพิเศษ เพราะถือว่าได้เรียนรู้แล้วโครงการนี้ เปลี่ยนชีวิตเธออย่างไร และที่สำคัญคือเธอสามารถถอดประสบการณ์ตรงที่เกิดกับตัวเธอเอง ถ่ายทอด และแนะนำให้กับคนไทยเป็นจำนวนมากที่กำลังตกอยู่ในสงครามแห่งการต่อสู้เพื่อชนะใจตนเอง ซึ่งไม่มีใครบอกได้ว่าจะทำสำเร็จหรือไม่ เพราะทุกอย่างมันขึ้นอยู่กับว่าคนเหล่านั้นเข้มแข็งพอหรือไม่ที่ปรับเปลี่ยนวิถีชีวิต เพื่อวิถีทางแห่งสุขภาพที่ดีกว่า

หลายคนสงสัยว่าต้องอ้วนขนาดไหน ถึงจะเรียกได้ว่าอ้วนลงพุง หรือ โรค Metabolic Syndrome ง่ายนิดเดียวเพียงแค่หิบบายวัดเอว และถ้าวัดเอววัดได้เกิน 90 เซนติเมตรสำหรับผู้ชาย หรือเกิน 80 เซนติเมตรสำหรับผู้หญิง นั่นเป็นสัญญาณเตือนเบื้องต้นว่า มีความเสี่ยงสูงในการเป็นโรคอ้วนลงพุง

คนที่อ้วนลงพุงจะมีไขมันสะสมในช่องท้องปริมาณมาก ยิ่งรอบพุงมากเท่าไร ไขมันยิ่งสะสมในช่องท้องมากเท่านั้น ไขมันที่สะสมนี้จะแตกตัวเป็นกรดไขมันอิสระเข้าสู่ตับมีผลทำให้อินซูลินออกฤทธิ์ได้ไม่ดี เกิดเป็นภาวะอ้วนลงพุง ซึ่งเป็นเหตุของโรคเรื้อรังต่างๆ เช่น น้ำตาลในเลือดสูง ความดันโลหิตสูง โรคไขมันในเลือดสูง โรคเบาหวาน โรคหลอดเลือดหัวใจ และ โรคเลือดสมอง โดยเอวที่เพิ่มขึ้นทุกๆ 5 เซนติเมตร จะเพิ่มโอกาสเกิดโรคเบาหวาน 3-5 เท่า ดังนั้นย่อมหมาความว่า ยิ่งเอวใหญ่เท่าไร ยิ่งตายเร็วเท่านั้น โดยเฉพาะถ้ามีปัจจัยเสี่ยง 2 ใน 4 อย่างต่อไปนี้

1. ความดันโลหิตสูง 130/85 มิลลิเมตรปรอทขึ้นไป
2. น้ำตาลในเลือดขณะอดอาหารสูง 100 มิลลิกรัมต่อเดซิลิตรขึ้นไป
3. ระดับไขมันไตรกรีเซอไรด์สูง 150 มิลลิกรัมต่อเดซิลิตรขึ้นไป
4. ระดับไขมันเอชดีแอลคอเลสเตอรอลน้อยกว่า 40 มิลลิกรัมต่อเดซิลิตรขึ้นไป

สำหรับผู้ชาย และ 50 มิลลิกรัมต่อเดซิลิตรขึ้นไป สำหรับผู้หญิง

วิธีหลีกเลี่ยงโรคดังกล่าว ด้วยหลักการง่ายๆ คือ ในมื้ออาหารทุกมื้อ ควรเลือกกินอาหารไขมันต่ำ น้ำตาล โยอาหารสูง และคุณค่าทางโภชนาการสูง กินอาหารพออิ่ม ออกกำลังกายสม่ำเสมอ แค่นี้ก็ทำให้ห่างไกลจากโรคแล้ว

หลักปฏิบัติต่างๆ เหล่านี้สามารถทำได้ทุกคน ส่วนจะสำเร็จมากน้อยเพียงใด ขึ้นอยู่กับความตั้งใจ และความพยายามของแต่ละบุคคล

*อย่าปล่อยให้มันเกิดขึ้น เพียงเพราะเรา....มิได้นำพา
เพราะสุขภาพที่ดี...เราสามารถออกแบบได้เอง*

3

เกาะติด คนกรุงเทพฯ พิชิตพุง กำหุ่นสวย

“ตอนนี้ทางเกงหลวมทุกตัว เพราะรอบเอวเล็กลง 3-4 นิ้ว ต้องใช้เข็มขัด ต้องไปหาซื้อของใหม่ใส่บ้าง เอขาองเด็มไปแก้มให้เล็กลงบ้าง พอน้ำหนักลดลง ชีวิตก็เริ่มเข้าสู่ภาวะปกติ สุขภาพดีขึ้น แข็งแรง ขึ้นรถเบสก์ก็มีคนมานั่งด้วย ”

กรุงเทพมหานคร (กทม.) เป็นอีก 1 องค์กรที่เข้าร่วมโครงการคนไทยไร้พุงของสำนักงานสนับสนุนการสร้างเสริมสุขภาพ (สสส.) ด้วยเพราะวิสัยทัศน์ของคณะผู้บริหาร กทม. ที่เล็งเห็นว่าการส่งเสริม หรือสนับสนุนให้ประชาชนดูแลสุขภาพ สุขภาพย่อมดีกว่าการที่จะต้องเสียเม็ดเงินจำนวนมากไปกับค่ารักษาพยาบาลโรคต่างๆ ในภายหลัง และเมื่อ กทม. เป็นองค์กรขนาดใหญ่ หากจะให้บุคลากรเข้าโครงการนำร่องเพื่อเป็นตัวอย่างที่ดีให้กับประชาชนก็ย่อมดีไม่น้อย

นายอภิรักษ์ โกษะโยธิน อดีตผู้ว่าราชการกรุงเทพมหานคร(กทม.) บอกว่า โรคอ้วนเป็น 1 ในโรคยอดฮิตของคน กทม.จึงส่งเสริมให้ทุกคนหันมาใส่ใจสุขภาพ และหาวิธีการดูแลตัวเอง โดยส่งเสริมการออกกำลังกาย และเข้าร่วมโครงการคนไทยไร้พุง ซึ่งโดยภาพรวมได้ผลระดับที่ค่อนข้างน่าพอใจ ส่วนหนึ่งมาจากประชาชนเริ่มที่จะหันมาดูแลสุขภาพของตัวเองมากขึ้น ด้วยการรู้จักการเลือกรับประทานอาหารที่ไม่ทำให้น้ำหนักตัวเองเพิ่มขึ้น เช่น งด หรือลดกินของมัน และของหวาน หันมากิน

ผักผลไม้มีกากมากขึ้น ที่สำคัญคือ การออกกำลังกาย ซึ่งหลายพื้นที่ใน กทม. ได้จัดให้มีสวนหย่อม และลานกีฬา เพื่อเปิดโอกาสให้ประชาชนมาออกกำลังกายมากขึ้น

“แต่สำหรับตัวเองนั้น ผมมีวิถีดูแลสุขภาพ ก็ไม่มีอะไรมาก ส่วนใหญ่จะเป็นการไปออกกำลังกาย เพราะด้วยความที่ผมเป็นนักกีฬาอยู่แล้ว การออกกำลังกายจึงไม่ใช่เรื่องยาก ถ้ามีเวลาร่างหลังจากเสร็จ หรือช่วงวันหยุด ก็จะพยายามตื่นเช้ามาวิ่งให้ได้สัปดาห์ละหน โดยจะเลือกสวนสาธารณะใกล้บ้าน และศูนย์เยาวชนในที่ต่างๆ เพื่อใช้เวลาในช่วงนี้พบปะกับประชาชนที่ไปออกกำลังกายในช่วงเช้าด้วย เป็นการไปรับฟังปัญหา เพื่อจะได้นำมาปรับแก้ไขไปในตัวด้วย”

นายอภิรักษ์ ยังบอกอีกว่า นอกจากนี้ในอาหารเช้าก็มีส่วนสำคัญมากๆ ถ้าได้อาหารดีมีประโยชน์ จะยิ่งส่งเสริมให้ร่างกายแข็งแรง

“มือเช้าของทุกวัน ผมก็จะพยายามรับประทานอาหารเช้าให้ได้ทุกมื้อ โดยเลือกเมนูง่ายๆ เช่น ข้าวเหนียวไก่ทอด ที่มักจะให้ผู้ติดตามซื้อติดรถไว้เวลาลงพื้นที่ เพราะมักจะมีข้อจำกัดเรื่องเวลา อย่างไรก็ตาม นอกจากนี้ ผมจะให้ภรรยาช่วยดูแลเรื่องการเตรียมอาหารให้เป็นพิเศษ โดยเลือกเมนูกินง่าย เช่น ก๋วยเตี๋ยว ข้าวมันไก่ และเมนูสุขภาพอย่างเช่น สลัดผัก ควบคู่ไปด้วยในทุกๆ มื้อ”

อันนี้เป็นเคล็ดลับส่วนตัวของอดีตท่านผู้ว่า กทม.

ส่วน นว.สราวุฒิ สนธิแก้ว รองผู้อำนวยการสำนักการแพทย์ กทม. ในฐานะผู้ประสานงานชมรมคนไทยไร้พุงเปิดเผยว่า เมื่อครั้งที่ยังนั่งบริหารงานในโรงพยาบาลเจริญกรุงประชารักษ์ สมาชิกเครือข่ายชมรมคนไทยไร้พุง ได้เข้าไปติดต่อขอให้โรงพยาบาลจัดส่งบุคลากรเข้าโครงการลดน้ำหนักเพื่อเป็นตัวอย่างให้กับประชาชน

“หลังจากได้พูดคุยในรายละเอียดกับเครือข่ายชมรมคนไทยไร้พุง ผมก็นำเรื่องหารือกับคณะผู้บริหาร กทม. ประกอบกับช่วงนั้น ผู้ว่าราชการกรุงเทพมหานคร (นายอภิรักษ์ โกษะโยธิน) มีนโยบายให้โรงพยาบาลในสังกัด กทม. ทั้ง 9 แห่ง ส่งเสริมสุขภาพประชาชนเพื่อลดปัจจัยเสี่ยง และต้องการให้โรงพยาบาลทั้ง 9 แห่งได้รับการรับรองคุณภาพ (HA) เรื่องนี้จึงได้รับความสนใจอย่างมาก เพราะหากต้องการให้ประชาชนมีสุขภาพดี บุคลากรที่ปฏิบัติงานในด้านสาธารณสุขก็ควรที่จะเป็นตัวอย่างที่ดีได้”

นพ.สรารุทธิ เล่าว่า เริ่มต้นได้ให้บุคลากรของโรงพยาบาลเจริญกรุงประชารักษ์ ประมาณ 40 คน ที่มีรูปร่างอ้วน น้ำหนักเกิน ทั้งหญิง-ชาย เป็นอาสาสมัครเข้าโครงการ โดยมีเจ้าหน้าที่จากเครือข่ายชมรมคนไทยไร้พุงเข้าไปฝึกอบรม สร้างความรู้ ความเข้าใจ ปรับเปลี่ยนทัศนคติการใช้ชีวิตประจำวัน และให้อาสาสมัครทดลองใช้หลัก 3 อ. คือ อารมณ์ อาหาร และออกกำลังกาย จากนั้นจะมีการติดตามผลเป็นช่วงๆ ขณะนี้ผ่านไปประมาณ 3-4 เดือน แล้ว

“ปัจจุบันนี้ คนไทยเข้าข่ายอ้วน น้ำหนักเกินกันมาก เป็นโรคต่างๆ มาก เช่น โรคเบาหวาน โรคความดันโลหิตสูง โรคหลอดเลือดและหัวใจ ฯลฯ เงินมีเท่าไรก็หมดไปกับค่ารักษาพยาบาล ถ้าองค์กร หรือหน่วยงานทั้งภาครัฐ และเอกชนไม่ช่วยกันคนละไม้คนละมือ กระตุ้นให้บุคลากรในสังกัดตระหนักถึงปัญหานี้ ในอนาคตประเทศก็จะสูญเสียงบประมาณไปกับค่าใช้จ่ายในการรักษาพยาบาลอีกจำนวนมหาศาล”

นพ.สรารุทธิ บอกอีกว่า กทม.มีนโยบายที่จะทำเรื่องนี้อย่างจริงจัง โดยล่าสุดมีแผนที่จะขยายผลโครงการออกไปยังส่วนอื่นๆ ของ กทม.อีก

“เมื่อเร็วๆ นี้ กรมอนามัย กระทรวงสาธารณสุข มีโครงการส่งเสริมให้คนไทยทั่วประเทศเข้าโครงการลดน้ำหนัก และได้เข้ามาเจรจากับรองผู้ว่าราชการกรุงเทพมหานคร (นายวัลลภ สุวรรณดี) เชิญเข้าโครงการ “องค์กรไร้พุง” แม้จะไม่ใช่งานของหน่วยงานเดียวกัน แต่เป้าหมายเป็นไปในทิศทางเดียวกัน กทม.จึงสนับสนุนโครงการอย่างเต็มที่ โดยได้ตั้งคณะกรรมการทำงานด้านนี้ จัดอบรมให้ความรู้ผู้เข้าโครงการทั้งในระดับโรงเรียน ชุมชน และสวนสาธารณะ กทม.ทั้ง 12 แห่ง นอกจากนี้ได้เชิญมหาวิทยาลัยเข้ามาถอดองค์ความรู้เพื่อให้สามารถนำไปเป็นคู่มือสำหรับประชาชนต่อไปในอนาคต”

สำหรับผลการเข้าโครงการชมรมคนไทยไร้พุงของอาสาสมัคร 40 คน จากโรงพยาบาลเจริญกรุงประชารักษ์ ในระยะ 3-4 เดือนที่ผ่านมา แม้จะเป็นเพียงการเริ่มต้น แต่ก็ถือว่าอาสาสมัครส่วนใหญ่มีการเปลี่ยนแปลงไปในทิศทางที่ดี และมีแนวโน้มว่าจะดีมากขึ้นเรื่อยๆ トラบเท่าที่ยังยึดหลัก 3 อ.

วิบูลย์ศรี สันธิโยธิน หรือ “ยู๋ยู๋” อายุ 40 ปี พยาบาลวิชาชีพ กลุ่มงานศัลยกรรมกระดูก โรงพยาบาลเจริญกรุงประชารักษ์ เล่าว่า สมัยเด็กๆ เป็นคนผอมบางร่างน้อย แต่พอยิ่งโตก็ยิ่งอ้วนขึ้นเรื่อยๆ เรียกว่าอ้วนไปตามอายุที่มากขึ้นทุกๆ ที่ ตอนเริ่มเข้ามาทำงานใหม่ๆ น้ำหนักเพียงแค่ว่า 42 กิโลกรัม เอบางร่างน้อย ใส่ชุดพยาบาลแล้วดูดีมาก เพื่อนๆ สมัยนั้นเรียกว่า “แยม” แต่ยิ่งนานวันเข้ากลับเริ่มรู้สึกตัวว่าเสื่อผืน ขุดที่สวมใส่ถ้าไม่เปลี่ยนใหม่ ก็ต้องนำไปขายให้ใหญ่ขึ้น

“อาชีพเราทำงานไม่เป็นเวลา เดี่ยวเวรเช้า เดี่ยวเวรดึก ทำให้ต้องกินอาหารไม่เป็นเวลา กินวันละ 3-4 มื้อ และมักจะมีระหว่างมื้อแถมอยู่บ่อยๆ ทั้งกาแฟ ขนมไม่ขาด ยิ่งเราเป็นคนที่มีความสุขกับการกิน เห็นอะไรน่ากินก็ซื้อๆ เพื่อนชวนไปกินก็กิน ยิ่งถ้าเป็นของที่ชอบ ร้านอาหารที่ไปเป็นแบบบุฟเฟต์ ก็จะไม่เคยปฏิเสธ กะว่า

กินให้คุ้มกับเงินที่จ่ายไป แม้วันไหนไม่ได้ออกไปกินที่ร้าน มาม่าต้มกับปลากระป๋อง ก็ยังเป็นอาหารยอดฮิตของคนนอนดึก กินแต่ละมื้อนึกว่าผู้ชายกิน พอถึงวันหยุด กลับบ้านไปเยี่ยมครอบครัว แม่ก็ชอบทำอาหารโปรดให้กิน แกงกะทิกุ้งชนิดกินหมด แกงเทโพ ขนมน้ำยา ก้วยเตี่ยว ก้วยจ๊ับ ฯลฯ ถ้ากินกาแฟ ก็ต้องกินแบบหวานมัน สูตร 2-2-1 กินเสร็จแล้วก็นอน น้ำหนักตัวที่เคยทำสถิติสูงสุดคือ 72 กิโลกรัม รอบเอว 36 นิ้ว”

แต่แล้ววันหนึ่ง วิบูลย์ศรี ก็พบว่า สุขภาพตัวเองเริ่มทรุดโทรม มีอาการป่วย ปวดตามข้อ ถึงขั้นต้องไปพบแพทย์ ซึ่งจากปัญหานี้เองที่ทำให้คิดได้ว่าเป็นเพราะ เธออ้วนเกินไป

“พอรู้สึกตัวว่าอ้วนมาก ก็หันไปกินยาลดความอ้วน กินไปชุดเดียว 7 วัน น้ำหนักลดลง 2-3 กิโลกรัม จากนั้นก็พยายามควบคุมอาหารที่กิน พอดอาหาร ก็เริ่มปวดหัวมาก ยาที่กินเข้าไปก็มีอาการข้างเคียงคือ อ้วนมากกว่าเก่า นอกจากนี้ เคยไปให้หมอตรวจร่างกาย แล้วหมอบอกว่าความดันโลหิตสูงมาก ตอนนั้นตัวเลข แกวบนประมาณ 130-140 ส่วนตัวเลขแกลล่างประมาณ 88-92 ต้องกินยาลดความดัน ตั้งแต่บัดนั้นเป็นต้นมา หมอแนะนำว่าให้ลดความอ้วน ให้ไปออกกำลังกาย เราก็บอกหมอว่าไม่รู้จะได้ออกตอนไหน เพราะไม่มีเวลาเลย พอดีช่วงนั้นที่โรงพยาบาลมี โครงการลดพุง หมอก็เลยชักชวนให้ทดลองเข้าโครงการนี้ ก็เริ่มจากเจ้าหน้าที่ให้ คำแนะนำว่าเราต้องปรับเปลี่ยนพฤติกรรมการใช้ชีวิตด้วยหลัก 3 อ. คือ อาหาร ออกกำลังกาย และอารมณ์ ขึ้นแรกคือ เราต้องควบคุมอารมณ์ คือ ต้องกินอย่างมีสติ ไม่กินตามใจปาก กินเป็นเวลา ต่อมาก็เรื่องอาหาร เดิมที่เคยกินอาหารมัน หวาน ก็กิน แกงจืด ยาปลาทูน่า สลัดผัก เน้นกินปลา กินผัก และผลไม้ กินข้าวบ้างแต่แค่ 1 ทัพพี กินกาแฟดำใส่น้ำตาลเทียม ไม่กินขนม และจะใช้วิธีคำนวณพลังงานที่ได้รับ พอกลับถึงที่พักก็ออกกำลังกาย โดยเปิดเพลงเดินอยู่ในห้องนอนครั้งละ 30-45 นาที

สัปดาห์ละ 3 ครั้ง ไม่เปิดพัดลม หรือแอร์ เพราะต้องการให้เหงื่อออกเยอะๆ เวลาทำงานก็จะไม่ใช่ลิฟท์ แต่จะเลือกเดินขึ้นลงบันไดแทน ที่สำคัญได้มีการทำบันทึกการกิน การออกกำลังกาย และชั่งน้ำหนักตัวไว้เกือบทุกวัน เพียงแค่ 2 เดือน น้ำหนักลดลงจาก 72 กิโลกรัม เหลือ 65-66 กิโลกรัม”

วิบูลย์ศรีบอกว่า น้ำหนักลดลง ทำให้รอบเอวเล็กลงด้วย จนต้องเอาเสื้อผ้าไปแก้ไขให้เล็กตามตัว เมื่อเดินไปไหนมาไหน คนที่รู้จักก็จะทักว่าผอมลง ทำให้เธอยังมีกำลังใจที่จะลดน้ำหนักมากขึ้น

“กลับบ้านไปแม่บอกว่าถ้าลดได้ 10 กิโลกรัมจะให้รางวัล 1 หมิ่นบาท หัวหน้างานชมว่าเราทำได้ เพื่อนๆ ที่ทำงานบอกว่าถ้าลดน้ำหนักได้ตามเป้าหมายคือให้เหลือ 60 กิโลกรัม จะซื้อตั๋วเครื่องบินให้ไปเที่ยวเกาะมัลดีฟส์ ที่สำคัญพอน้ำหนักลดลงสุขภาพก็ดีขึ้น ความดันกลับมายุ่งในเกณฑ์ปกติ คือตัวเลขบน 120 ตัวเลขล่าง 80 ไม่ปวดตามข้อ เดินไปไหนคล่องตัวมากๆ และไม่ทรมานสายตาคอนที่พบเห็น แม้จะเป็นการลดน้ำหนักแบบค่อยเป็นค่อยไป แต่ก็นับว่าได้ผลอย่างมาก”

ขณะที่ **จรัสเทพ ฉัตรไพศาลศิลป์** หรือ “ด้า” อายุ 29 ปี ลูกจ้างประจำกลุ่มงานทันตกรรม โรงพยาบาลเจริญกรุงประชารักษ์ ซึ่งเป็น 1 ในอาสาสมัครโครงการคนไทยไร้พุง กทม.บอกว่า สมัยเด็กๆ ไม่ใช่คนอ้วน รูปร่างกำลังน่ารัก แต่ก่อนเข้าโครงการเขามีน้ำหนักตัวมากถึง 100 กิโลกรัม ไปไหนมาไหนก็มีแต่คนรังเกียจไม่อยากเข้าใกล้

“น้ำหนักตัวผมเริ่มมากขึ้นเรื่อยๆ ตอนอายุ 24-25 ปี เพราะก่อนหน้านี้ในช่วงอายุ 21-22 ปี ผมเข้าไปเป็นทหารเกณฑ์ น้ำหนักแค่ 65 กิโลกรัม สูง 165 เซนติเมตร ช่วง 2 ปีที่อยู่ในค่ายกินอาหารเท่าไรก็ไม่อ้วน เพราะถูกฝึกหนัก อยู่ใน

กฎระเบียบวินัย แต่หลังปลดประจำการ ผมบวชเรียน 1 พรรษา อยู่วัดกิน 2 มื้อ ก็จริง แต่กินมากขึ้น และไม่ขยับเขยื้อนตัวไปไหน ช่วงนั้นน้ำหนักเริ่มขึ้น ยิ่งพอสึกออกมาอยู่บ้าน ผมก็เริ่มกินอาหารตามใจปาก อยากกินไปหมด แต่ไม่กินผัก ผลไม้ เลือกกินแต่เนื้อสัตว์ ช่วงนั้นมันเหมือนกับเราต่อต้านผัก ผลไม้ไปเลย และเราดื่มน้ำอัดลมขวดลิตรวันละ 2 ขวด ใครจะทักว่าอ้วน ผมก็ไม่สนใจ กระทั่งเริ่มใส่เสื้อผ้าเก่าไม่ได้ กางเกงขีบแตก เดินขึ้นบันได ขึ้นสะพานลอยนิดเดียวเหนื่อยหอบ เวลาขึ้นรถเมล์ ผู้โดยสารจะแน่นแค่นั้น แต่ที่นั่งข้างๆ ผมไม่เคยมีใครอยากมานั่งด้วย ตอนแรกผมก็ยังไม่รู้สึกตัว แต่พอเป็นอย่างนี้อยู่หลายๆ ครั้ง ผมก็มาสะกิดใจว่า เพราะอะไร พอได้สติก็รู้ว่าที่ไม่มีใครอยากนั่งข้างๆ ผม ก็เพราะว่าผมคนเดียวที่นั่งเก้าอี้ไปแล้ว 1 ตัวครึ่ง กินพื้นที่คนอื่นไปครึ่งหนึ่งโดยไม่ได้ตั้งใจ”

จรัสเทพ เล่าว่า เดือนพฤษภาคม 2551 ที่โรงพยาบาลเจริญกรุงประชารักษ์ มีการประชาสัมพันธ์ให้บุคลากรในสังกัดสมัครเข้าโครงการคนไทยไร้พุง เขาไม่รู้ว่าที่ จะตัดสินใจเข้าร่วมโครงการนี้ เพราะอยากรูปร่างดี มีสุขภาพที่ดี

“เวลาอ้วนทำอะไรก็ไม่สะดวก หาเสื้อผ้าใส่ยาก สุขภาพไม่ดี คนรอบข้าง กอดดัน มองเราด้วยสายตาไม่เป็นมิตร เห็นเราเป็นตัวประหลาด ผมรู้สึกอายมาก ๆ ผมดูโทรทัศน์เห็นคนหุ่นดี ใส่เสื้อผ้าสวยๆ ผมก็อยากใส่บ้าง มันเลยเป็นแรงกระตุ้น ให้ผมต้องทำอะไรสักอย่างเพื่อตัวเอง พอได้เข้าโครงการ สิ่งแรกที่ผมเริ่มทำคือ ควบคุมอาหาร ไม่กินก๋วยเตี๋ยวเนื้อ ไม่กินของทอดของมัน แต่มากินแกงส้ม ต้มจืด น้ำพริกผักสด ส้มตำ ลดปริมาณน้ำอัดลมเหลือวันละ 1 ขวดลิตร ทำไปได้ระยะหนึ่ง ผมก็ควบคุมอารมณ์ โดยใช้วิธีหักดิบ จากที่กินอาหารวันละ 6 มื้อ ลดเหลือกินมื้อเช้า กลางวัน เย็น ไม่กินกลางดึก ไม่กินระหว่างวัน และตัดน้ำอัดลมออกจากชีวิต หันมาดื่มน้ำเปล่า กินปลา กินผักผลไม้แทน ช่วงที่เข้าโครงการ ผมได้รับคำแนะนำจากเจ้าหน้าที่ว่า ให้กินปลาหนึ่ง ไม่กินขนมขบเคี้ยว ผมเคยขี้เกียจออกกำลังกายเป็น

ชีวิตจิตใจ ก็ได้รับคำแนะนำว่านอกจากควบคุมอาหารแล้ว ต้องออกกำลังกายด้วย แต่น้ำหนักตัวผมเยอะ ถ้าจะให้วิ่งคงไม่ไหว ผมก็เลยเดินออกกำลังกายในช่วงเย็น หลังเลิกงาน เดินวันละ 1-1.5 ชั่วโมง จากโรงพยาบาลไปถึงดาวคะนอง บางปะกอก เซ็นทรัลพระราม 3 บางครั้งก็เปลี่ยนไปเข้าฟิตเนสของโรงพยาบาล”

หลังปรับเปลี่ยนพฤติกรรมไปได้พักใหญ่ จรัสเทพ ก็รู้ว่าสิ่งที่เขาได้พยายาม ท่วมเทความตั้งใจ และให้เวลากับมันเริ่มได้ผลเป็นที่น่าพอใจ

“ผมเคยซีเรียจออกกำลังกายมาก ๆ แต่เดี๋ยวนี้ถ้าวันไหนไม่ได้ไปออกกำลังกาย ผมจะรู้สึกหงุดหงิด ผมกลายเป็นคนชอบออกกำลังกาย และมันได้กลายเป็นส่วนหนึ่งของชีวิตผมไปแล้ว หลังจากผมตั้งใจที่จะลดน้ำหนักอย่างจริงจัง เดือนแรกผมสามารถลดน้ำหนักได้ 10 กิโลกรัม เดือนที่ 2 ลดลงอีก 1-2 กิโลกรัม ผ่านไป 3 เดือน ผมสามารถลดน้ำหนักให้เหลือเพียง 85 กิโลกรัม ตอนนี้งางเกงหลวมทุกตัว เพราะรอบเอวเล็กลง 3-4 นิ้ว ต้องใช้เข็มขัด ต้องไปหาซื้อของใหม่ใส่บ้าง เขาของเดิมไปแก้ไขเล็กกลงบ้าง พอน้ำหนักลดลงชีวิตก็เริ่มเข้าสู่ภาวะปกติ สุขภาพดีขึ้น แข็งแรง ขึ้นรถเมล์ก็มีคนมานั่งด้วย”

จรัสเทพ บอกว่า เป้าหมายของเขาคือ จะลดน้ำหนักให้เหลือ 65-70 กิโลกรัม และหากวันนั้นเขาทำสำเร็จ เขาจะขอแฟนที่คบหาดูใจกันมานานแต่งงานซะที

ส่วน **ภก.คมสัน โสตางกูร** หรือ “ใส” อายุ 40 ปี จากกลุ่มงานเภสัชกรรม โรงพยาบาลเจริญกรุงประชารักษ์ อีก 1 อาสาสมัครในโครงการคนไทยไร้พุง กทม.ยอมรับว่า เขาอ้วนมาตั้งแต่เด็ก พี่น้องทุกคนในบ้านรูปร่างเหมือนกันหมดจนทำให้เขาไม่เคยรู้สึกถึงความอ้วนเป็น “ปัญหา” สำคัญของชีวิต

“ผมเป็นคนอ้วนมาตั้งแต่เด็ก เป็นคนชอบกิน แต่ไม่ชอบออกกำลังกาย แต่ละมื้อกินเยอะมาก แต่ไม่กินอาหารเช้า จะเน้นกินเที่ยง เย็น ดึก กินแต่ละมื้อมากกว่าคนปกติ 2 เท่า โดยเฉพาะมื้อเย็น กินเสร็จแล้วก็นอนกระทั่งพออายุมากขึ้น ช่วง 8-9 ปีที่ผ่านมา ผมเริ่มมีปัญหาสุขภาพ มีความดันโลหิตสูง เบาหวาน ปวดเข่า ปวดตามข้อเท้า นิสัยการกินทุกอย่างของผม บวกกับการไม่ออกกำลังกาย และงานไม่ค่อยขยับตัวไปไหนมากนัก ทำให้ผมเริ่มอ้วนมากขึ้น น้ำหนักตัวสูงสุด 129 กิโลกรัม คนอ้วนจะเหมือนกันทุกคนคือ เมื่อเข้าสู่สังคม หรือใช้พื้นที่สาธารณะมักจะไปรบกวนสิทธิผู้อื่น ผมมีโอกาสได้เข้าร่วมโครงการนี้ เพราะมีคุณหมอในโรงพยาบาล มาชักชวน เขาบอกว่าการทำงานดูแลสุขภาพของผู้อื่น เราก็ควรจะเป็นตัวอย่างที่ดีให้เขาด้วย จากนั้นผมก็เริ่มปรับพฤติกรรมตัวเอง ควบคุมอารมณ์ ควบคุมอาหาร หลีกเลี้ยงไปงานกินเลี้ยงสังสรรค์ ไม่กินของมัน หรือของทอด หรือถ้ากินอย่างใดอย่างหนึ่ง ก็จะลดปริมาณอีกอย่างหนึ่งลง ไม่ดื่มแอลกอฮอล์”

คมสัน เล่าว่า เมื่อก่อนเวลาใครชวนไปออกกำลังกาย เขาจะรีบบอกเลยว่า ไม่มีเวลา ทำให้เขาแทบจะไม่เคยได้สวมใส่ชุดกีฬา หรือทำกิจกรรมใดที่เกี่ยวกับการเล่นกีฬา แต่เมื่อเริ่มเข้าโครงการ เขาได้รับคำแนะนำว่าการออกกำลังกายมีความสำคัญมาก เพราะจะทำให้เกิดการเผาผลาญไขมันที่สะสมในร่างกาย ซึ่งจะช่วยให้ลดน้ำหนักได้ดีขึ้น

“ผมพยายามหาเวลาไปออกกำลังกาย 3-5 วันต่อสัปดาห์ ใช้เวลาครั้งละไม่ต่ำกว่า 1 ชั่วโมง ออกไปเดินเร็ว แต่พอเดินก็ปวดเข่า ปวดข้อเท้า ก็เลยหันไปปั่นจักรยานครั้งละประมาณ 10 กิโลเมตร เส้นทางจากบ้าน-ถนนพระราม 3-วงแหวนอุตสาหกรรม และวนกลับเข้าไปสวนสาธารณะ เดินเล่นในสวนสูดอากาศดีๆ สักพักผมทำต่อเนื่องมาประมาณ 4 เดือนน้ำหนักลดลง 8 กิโลกรัม รอบเอวลดลง 2-3 นิ้ว แม้โรคที่เป็นอยู่จะไม่หายขาด แต่รู้สึกได้เองว่าสุขภาพของเราดีขึ้นจริงๆ”

แต่เป้าหมายของคมสัน คือ ลดน้ำหนักให้เหลือ 100 กิโลกรัม หรือภายใน 1 ปี เฉลี่ยให้ได้เดือนละ 2 กิโลกรัม ซึ่งถือเป็นการลดน้ำหนักแบบค่อยเป็นค่อยไป

“การลดน้ำหนักคือ การปรับเปลี่ยนพฤติกรรม ถ้าทำได้เรื่อยๆ น้ำหนักก็จะลดลงเอง ผมไม่ตั้งเป้าสูง เพราะไม่อยากเครียด แต่จะพยายามทำแบบค่อยเป็นค่อยไป ผมเชื่อว่าถ้าเป้าหมายชัดเจน จะไม่ทำให้เราท้อทรมาน ทุกวันนี้ผมกินอาหารวันละ 2 มื้อ แต่ควบคุมในปริมาณที่พอดีๆ”

คมสัน ยังบอกอีกว่า การลดน้ำหนัก ถ้าทำในลักษณะสมาชิก หรือกลุ่ม ก้อนเดียวกันจะได้ผลอย่างมาก เพราะจะทำให้ผู้ที่ตั้งใจลดน้ำหนักมีกำลังใจ และเกิดการแลกเปลี่ยนคำแนะนำกันในกลุ่ม

“ถ้าเราไปออกกำลังกายคนเดียว บางครั้งเราจะเกิดความรู้สึกไม่อยากไป ไม่อยากทำ แต่ถ้าเรามีเพื่อน มีแรงจูงใจ รู้ว่าเมื่อไปที่นั่นแล้วเราจะไปพูดคุยเรื่องเดียวกัน จะทำให้เราสามารถไปร่วมกิจกรรมได้อย่างไม่รู้สึกเหน็ดเหนื่อย”

.....

4

เครือข่ายเมเนตไทย ยุคใหม่ ไร้พุง

“ เรื่องเงินไม่ใช่ประเด็นที่เรากลัวว่าจะสูญเสีย เราต้องการให้พนักงานของเรามีสุขภาพแข็งแรง ที่เรามาเน้นหนักคือ ไม่ใช่เรื่องสุขภาพกายอย่างเดียว สุขภาพใจด้วย ”

เครือข่ายเมเนตไทย (SCG) เป็นอีกองค์กรหนึ่งที่เข้าร่วมโครงการคนไทยไร้พุงมาตั้งแต่เดือนมีนาคม 2551 เป็นต้นมา โดยรุ่นแรกมีผู้เข้าร่วมโครงการจำนวน 60 คน และได้ผลเป็นที่น่าพอใจ เนื่องจากมีน้ำหนักรวมลดลงถึง 80.45 กิโลกรัม และขณะนี้กำลังดำเนินการในรุ่น 2 ซึ่งมีผู้เข้าร่วมอีก 57 คน

การเข้าร่วมโครงการฯ ของเครือข่ายเมเนตไทยนั้น ค่อนข้างมีความพร้อมเนื่องจากก่อนหน้านี้ เครือข่ายเมเนตไทย มีโครงการที่เกี่ยวกับการดูแลสุขภาพของพนักงานมาแล้วอย่างต่อเนื่อง นับตั้งแต่การเน้นให้พนักงานตรวจสุขภาพในรอบ 20-30 ปี เป็นต้นมา

ต่อมามีการจัดโครงการ Fit for Work & Fit for Life สำหรับดูแลสุขภาพของผู้บริหารระดับสูง และต่อมาขยายโครงการเดียวกันมาสู่พนักงานระดับจัดการอีกจำนวนกว่า 100 คน ด้วยไม่ได้คาดหวังว่า การมีสุขภาพดีของพนักงานจะช่วยลดค่าใช้จ่ายในการรักษาพยาบาลแต่อย่างใด แต่เป็นความหวังใจที่องค์กรมีต่อ

พนักงานอย่างสม่ำเสมอตลอดมา

คุณกานต์ ตระกูลฮุน กรรมการผู้จัดการใหญ่ SCG กล่าวถึงการเข้าร่วมโครงการคนไทยไร้พุง ว่า SCG ถือว่า พนักงานเป็นทรัพยากรที่สำคัญ และมีค่า จึงให้การดูแลด้านสุขภาพกาย และใจของพนักงานมาโดยตลอด โดยให้ความสำคัญ ทั้งการรักษา และส่งเสริมสุขภาพของพนักงานทุกระดับรวมถึงครอบครัว เช่น จัดให้มีสถานพยาบาลประจำ Complex ต่างๆ รวมทั้งมีคณะแพทย์เครือข่ายซีเมนต์ไทยให้การดูแลตั้งแต่ปี 2527 เป็นต้นมา

อีกทั้งยังมีศูนย์กีฬาที่มีประสิทธิภาพ รวมทั้งมีผู้ฝึกสอนที่เชี่ยวชาญคอยให้คำแนะนำในการออกกำลังกายอย่างถูกวิธี ในปี 2549 ฝ่ายจัดการของ SCG ได้เริ่มโครงการ Fit for Work - Fit for Life โดยในระยะแรกได้เริ่มที่พนักงานจัดการระดับสูง เพื่อส่งเสริมให้พนักงานมีสุขภาพ สมรรถภาพร่างกาย และบุคลิกภาพที่ดี และได้ทำต่อเนื่องมาเป็นปีที่ 3 ผลที่ได้รับคือ พนักงานมีสมรรถนะร่างกายจากสถิติโดยรวมที่ดีขึ้น

“ขอยกตัวอย่างตัวของตัวเอง ซึ่งมีพัฒนาการเพิ่มขึ้นจากปีแรกอย่างเห็นได้ชัด จาก Physical Fitness Score หรือ ระดับความแข็งแรงของร่างกาย ใน ปี 2549 = 72/100 คะแนน เป็น 89/100 คะแนน ในปี 2551 และในปีนี้ก็ได้ขยายโครงการไปถึงพนักงานระดับจัดการอื่นด้วยกว่า 150 คน” **คุณกานต์ กล่าว**

กรรมการผู้จัดการใหญ่ SCG กล่าวด้วยว่า ในปี 2550 SCG ได้กำหนดนโยบายการสร้างเสริมสุขภาพ และคุณภาพชีวิตในการทำงานแบบ Integration หรือ SCG Health Index โดยการผสมผสานการดูแลสุขภาพ ทั้ง 3 ด้าน คือ สุขภาพกาย สุขภาพใจ และ Lifestyle ให้มีความสมดุล

นอกจากนี้ เรายังมีโอกาสที่ดีที่ได้ร่วมดำเนินงานกับเครือข่ายคนไทยไร้พุง สสส. ในการจัดโครงการปรับปรุงกิจกรรมสุขภาพโดยเรียกชื่อโครงการว่า “Smart & Firm” สำหรับพนักงานทุกระดับ

“เป็นสิ่งที่น่ายินดีว่าพนักงานของเราให้ความสำคัญ และให้ความร่วมมือเป็นอย่างดี จากการดำเนินงานที่ผ่านมา พบว่าพนักงานที่เข้าร่วมโครงการมีน้ำหนักลดลงรวม 80.45 กก. หรือ 4.6% ของน้ำหนักรวมก่อนเข้าโครงการ และ SCG ยังคงดำเนินการในด้านการสร้างเสริมสุขภาพ และคุณภาพชีวิตที่ดีขึ้นของพนักงานอย่างต่อเนื่อง” คุณกานต์ กล่าว

คุณบุญ สรรค์คุณากร ผู้อำนวยการ สำนักงานบุคคลกลาง เครือซีเมนต์ไทย (SCG) กล่าวว่า กิจกรรมนี้เป็นหนึ่งในโครงการของเอสซีจีอยู่แล้ว ที่จะดูแลพนักงาน เป็นหนึ่งในโมเดลของ Employee Engagement (ความผูกพัน ความจงรักภักดี) ก็คือ คุณภาพชีวิตของคนทำงาน นี่เป็นส่วนหนึ่งของนโยบาย เครือทำเรื่องนี้มานานพอสมควร คือ การดูแลสุขภาพของพนักงาน

“การจัดการเราคล้ายกับเน้นให้เขาไปตรวจ และรายงานผล ใครความดันเกินความดันสูง ใครมีความผิดปกติ เลือดผิดปกติ อันนี้ทำมาประมาณ 20-30 ปีมาแล้ว ยิ่งพอเรามีเรื่อง Employee Engagement เข้ามาเรายิ่งมุ่งมั่นทำเรื่องพวกนี้ จะยิ่งเห็นได้ว่าเครือเราทำมาตั้งแต่ ในคอมเพล็กซ์ใหญ่ๆ ของเราในต่างจังหวัด จะมีสนามกีฬาขนาดใหญ่ สนามฟุตบอล โรงยิมที่ใช้เป็นสนามแบดมินตันอย่างดี สระว่ายน้ำ สนามเทนนิส เรียกว่าดูแลทั้งหมด อย่างที่สำนักงานใหญ่บางซื่อ เรามีจ็อกกิ้งแทร็คให้

สนามเทนนิส สนามบาสเก็ตบอล เปตอง ที่ไทรฟี่กอล์ฟยังมีเลย รวมทั้งฟิตเนส เซ็นเตอร์ คือ เราเน้นให้พนักงานเรามีความแข็งแรง สุขภาพดี” คุณมนัญญู กล่าว

คุณมนัญญู บอกด้วยว่า ดูแลโครงการนี้มาตั้งแต่ปี 2542 มีแพทย์ ซึ่งมีนโยบาย ไปว่า ต้องมี Preventive (การป้องกัน) Prevention Health Care ไม่ต้องการให้พนักงานป่วยแล้วต้องมารักษา

“แต่เราไม่ต้องการให้พนักงานป่วย ซึ่งเรื่องเงินไม่ใช่ประเด็นที่เรากลัวว่าจะสูญเสีย นั่นเป็นเพียงผลพลอยได้ เราต้องการให้พนักงานของเรามีสุขภาพแข็งแรง ที่เรา มาเน้นหนักคือ ไม่ใช่เรื่องสุขภาพกายอย่างเดียว สุขภาพใจด้วย สุขภาพจิตด้วย เรา ลงไปถึงขนาดนั้น เมื่อมี “โครงการคนไทยไร้พุง” ซึ่งปลายปีที่แล้วโรงพยาบาล รามาธิบดีมาพูดคุยด้วย เราก็เลยสบายเลย เราพร้อมเข้าร่วมอยู่แล้ว เพราะเราเห็น ความสำคัญ ที่สำคัญคืออุดมการณ์ของเครือคือ “เราเชื่อมั่นในคุณค่าของคน” คำว่า เชื่อมั่นในคุณค่าของคน ไม่ใช่เอาคนมาใช้งาน หมายถึงต้องเชื่อว่าเขาต้องเป็นคนที่มีร่างกายที่สมบูรณ์ จิตใจที่สมบูรณ์ จึงจะทำงานได้ และได้ดี นั่นคือเราต้องดูแล ตรงนั้นก่อน ก่อนที่จะให้เขามาทำงาน เราทำมาตลอด”ผู้อำนวยการสำนักงาน บุคคลกลาง เครือซีเมนต์ไทย กล่าว

คุณมนัญญูกล่าวว่า หลังจากที SCG ทำเรื่องนี้มาเป็นเวลานานแล้ว และเมื่อ มีโครงการคนไทยไร้พุงเข้ามา ยิ่งทำให้มีคนตื่นตัวกันมาก โดยเฉพาะเมื่อ 3-4 ปีที่แล้ว เมื่อเครือซีเมนต์ไทยปรับปรุงโรงยิมใหม่ โดยเฉพาะคุณกานต์ ตระกูลสุนัน ประธาน กรรมการบริหารเครือซีเมนต์ไทย ใ้ทั้งงบประมาณมาทำโรงยิมใหม่ จึงกลายเป็น นโยบายว่า ต่อไปนี้คอมเพล็กซ์ต่างๆ ต้องมีโรงยิมกระจายไปทั่ว

“เราไม่ต้องการให้พนักงานต้องเสียเงินไปกับการใช้บริการภายนอก เราต้องการ

ให้มาใช้ที่นี่ ซึ่งวันเสาร์-อาทิตย์ เราก็เปิด แล้วอุปกรณ์ของเราก็ทันสมัยทุกตัว และเพียงพอต่อพนักงาน คล้ายเป็นโมเดลต้นแบบให้กับทุกธุรกิจในเครือ ซึ่งตอนนี้ธุรกิจปิโตรเคมีที่ระยองเราก็กำลังทำอยู่ เราจะสร้างใหญ่โตเลย มีอาคารสวยงาม มีที่ออกกำลังกาย และเราไปซื้อที่ดินเพิ่มเติมอีก 45 ไร่ เพื่อสร้างสนามฟุตบอลให้กับชุมชนที่อยู่ด้านนอกโรงงานด้วย มีสวน มีจ็อกกิ้งแทร็ค” คุณมนูญ กล่าว

คุณมนูญ กล่าวว่า ก่อนหน้านี้ SCG มีโครงการ Fit for Work & Fit for Life ซึ่งให้พนักงานจัดการระดับสูงเข้าร่วมประมาณ 50 คน อันนั้นเราไม่บังคับ แต่คนส่วนใหญ่มา 80-90 เปอร์เซ็นต์ ยกเว้นคนที่ไปอยู่ต่างประเทศ หรือว่าจังหวัดที่เราจัดวันนั้นเขาเดินทางบ้าง อันนั้นจะมีประมาณ 10 เปอร์เซ็นต์ เข้าร่วมไม่ได้ ปีนี้เราเพิ่มเข้าไปในที่ระดับจัดการ ชั้นที่ 3 อีกประมาณ 100 คน

เบ็ดเสร็จตอนนี้มีคนเข้าร่วม 120 คน จาก 150 คน หมายถึงโครงการ Fit for Work & Fit for Life เรายังมีโครงการตรวจร่างกายประจำปีอยู่แล้ว กับโครงการ Smart & Firm ซึ่งอันนี้เป็นโครงการที่เราดำเนินการมาแล้ว 2 ครั้ง เพื่อให้พนักงานมารวม อันนี้จะทำนำร่องที่สำนักงานใหญ่ คือเมื่อโรงพยาบาลรามาริบัติเข้ามา ปีนี้เราก็เลยลุยทำเรื่องนี้เลย เริ่มตั้งแต่ลดน้ำหนักกัน ออกกำลังกาย รุ่นหนึ่งมีคนประมาณ 60 กว่าคน ผ่านไปแล้ว ซึ่งคนที่มาร่วมไม่จำเป็นต้องอ้วน แต่ถ้าเกินจากมาตรฐานก็จะเข้ามา

คุณมนูญ กล่าวว่า คนที่จะเข้ามาร่วมโครงการนั้นมีเกณฑ์ เช่น บอกว่าพวกที่มีน้ำหนักหรือ Body Mass เกิน เช่นผู้ชายเกินเท่าไร เกิน 25 ผู้หญิงเกิน 23 เป็นต้น พวกนี้เราให้โอกาสมาเข้าก่อน ให้พยายามเข้าร่วมตลอดเวลา ไม่ใช่สมัครเข้ามาแล้วไม่ว่างบ้าง เริ่มโครงการมาแล้วประมาณ 6 เดือน ซึ่งเราจะดูแลทั้งหมด ทั้งการออกกำลังกาย โภชนาการด้วย ซึ่งเรามีโภชนาการอยู่ที่สถานพยาบาล

และความมีวินัยส่วนตัว จะมีการวัดอยู่ตลอดเวลา หากภาพรวมออกมาน้ำหนักลดได้ 5 เปอร์เซ็นต์ก็เยี่ยมดี คือคนทั้งหมดในกลุ่มนี้ถ้าน้ำหนักลดได้ 80 กิโลกรัมก็แสดงว่าอย่างน้อยคนกลุ่มนี้ยังมุ่งมั่น คนที่ลดได้มากที่สุดคือ 20.8 กิโลกรัม

ถามว่า ที่ผ่านมาหลังจากมีโครงการไม่ว่าจะเป็นของเครือซีเมนต์ไทยหรือโครงการคนไทยไร้พุงแล้ว ทำให้ประสิทธิภาพการทำงานดีขึ้นหรือไม่

คุณมนูญ บอกว่า ไม่ได้ถึงขนาดไปวัดกันอย่างนั้น มันเกินไป เพราะไม่อย่างนั้นเขาจะมองว่า บริษัททำอันนี้เพื่อหวังอย่างนั้น ความคิดของเราคือว่า ให้พนักงานสุขภาพดี และมีความเชื่อว่า ถ้าพนักงานสุขภาพดี จิตใจสบาย เดี่ยวงานมันออกมาเอง อย่าไปคิดว่าทำอันนี้ เพื่อให้ได้อันนี้ เป็นไปไม่ได้ และเจตนาไม่ดีแล้ว พนักงานก็มองว่าอย่างนี้ไม่มาร่วมดีกว่า เราต้องปล่อยเรื่องนี้ให้เป็นไปตามธรรมชาติ เพื่อให้ประโยชน์เรื่องนี้เป็นของพนักงาน และทางอ้อม ผลมาตกับบริษัทเอง อย่างน้อยเขาก็ได้มาพบกัน เขาไม่เจ็บไม่ป่วย บริษัทก็ไม่ต้องเสียค่ารักษาพยาบาล เขามาทำงานไม่อึดอัดเพราะไม่อ้วน คล่องตัว เดี่ยวงานก็ออกมาเอง อันนี้ก็เหมือน By Product เป็นทางอ้อม

“ผมมั่นใจว่า การดำเนินโครงการนี้ในระยะยาว จะทำให้บริษัทดีขึ้น พนักงานรู้สึกดีขึ้น ทุกคนจะมองว่า เราทำเพราะเราแคร์เขา เราเอาใจใส่ดูแลเขา ความรู้สึกที่ตอบสนองกลับมาคือ บริษัทเขายังแคร์เรา เขาก็จะตอบสนองกลับมามองบริษัทในแง่ดี” ผู้อำนวยการสำนักงานบุคคลกลาง เครือซีเมนต์ไทย กล่าวทิ้งท้าย

คุณสุภาพร จันทรจำเริญ ผู้จัดการอาวุโส สำนักงานบุคคลกลางเครือซีเมนต์ไทย ซึ่งเป็นผู้ดูแลโครงการ Smart & Firm

“โครงการ Smart & Firm เราปรับมาจากโครงการคนไทยไร้พุง เราจัดผ่านไปรุ่นที่ 1 แล้ว เมื่อวันที่ 12 มีนาคม - 18 มิถุนายน 2551 มีคนเข้ามามีคนเข้าร่วมโครงการ 60 คน หลังจากเสร็จสิ้นโครงการเราชั่งน้ำหนักรวมอีกครั้ง ปรากฏว่ามีน้ำหนักลดลง 80.45 กิโลกรัม คิดเป็น 4.6 เปอร์เซ็นต์ คาดว่าน้ำหนักที่ลดลงโดยเฉลี่ย 2-3 กิโลกรัม ซึ่งคนที่สามารถลดน้ำหนักได้มากที่สุด 4 อันดับแรกคือ คุณปรีชา ชูติมากุล ลดลง 20.8 กิโลกรัม คุณณัฐพล เกิดปราโมทย์ ลดลง 10.1 กิโลกรัม คุณนงนุช ขวัญแพ ลดลง 7.8 กิโลกรัม คุณปรารถนา วงศ์ข้าหลวง ลดลง 6.4 กิโลกรัม”

คุณสุภาพร บอกว่า ขณะนี้กำลังดำเนินการรุ่นที่ 2 อยู่ มีพนักงานเข้าร่วมโครงการ 57 คน โดยจะดำเนินการระหว่างวันที่ 24 กรกฎาคม - 27 สิงหาคม 2551 โดยขั้นตอน และหลักการในการดำเนินกิจกรรมทั้งหมด เราจะปฏิบัติตามของโครงการคนไทยไร้พุงทุกอย่าง แม้แต่วิทยากรที่มาอบรมให้กับผู้เข้าร่วมโครงการ ซึ่งเราต้องดำเนินการตามที่ สสส. กำหนด เพราะทั้งหมดผ่านการวิจัยมาแล้ว แต่เราปรับเปลี่ยนทั้งหมดให้ناسนใจน่ารักขึ้น เพื่อให้เหมาะกับคนของเรา และทำให้คนของเราอยากเข้าร่วมมากขึ้น

“จากโครงการที่เขาทำมา เราก็เอามาเสริมคือ สร้างเรื่องของบัดดี้เข้ามา เมื่อเข้ามาครั้งแรกเราก็จับคู่ก่อนให้มีบัดดี้ 2 คนคุยกัน เพื่อให้สามารถมีคนพูดคุยด้วยเพื่อสร้างแรงบันดาลใจให้กันและกัน ให้กำลังใจซึ่งกันและกัน เราคิดว่าการให้กำลังใจเขาอย่างเดียว เขาไม่สามารถควบคุมตัวเองได้ตลอดเวลา ถ้าเรามีคู่จะได้ถามว่า เธอเป็นไง ฉันเป็นไง มันเหมือนกลุ่มบำบัด

และเพื่อให้เรื่องนี้ยั่งยืนทุกเย็นวันอังคาร และพฤหัสบดี จะมีอาจารย์มาสอนแอโรบิก เพื่อให้คนกลุ่มนี้มาออกกำลังกายแบบง่ายๆ อาจารย์จะสอนท่าต่างๆ เพื่อให้ออกกำลังกาย แล้วต่อด้วยซิงก เวลาผ่านไปมาพักหนึ่งก็ยังต่อเนื่อง แม้ว่าจะเหลือคนกลุ่มเล็กๆ แต่ก็ยังอยากให้มีเพราะเริ่มสบายใจ เริ่มสบายตัว คนอื่นก็มาร่วมด้วยได้”

คุณสุภาพร บอกว่า อีกเรื่องหนึ่งคือเรื่องอาหาร เรายังดูแลได้ไม่เต็มที่นัก เพราะฉะนั้นสิ่งที่ SCG จะต้องทำต่อไปเลยคือ เรื่อง Health Canteen คือ ในโรงอาหารเราร่วมมือกับฝ่ายบริการกลาง เราจะเริ่มหาอาหารสุขภาพที่เขาสามารถเลือกได้เข้ามาบ้าง ปัจจุบันก็มีอยู่บ้างสลับกันมา พวกข้าวต้ม แต่ต่อไปอาจจะมากขึ้น และเป็นบุธประจำเลย เพราะว่าเราเห็นว่าพนักงานสนใจเรื่องพวกนี้มากขึ้นเรื่อยๆ เมื่อก่อนถ้ามีซุ้มอาหารพวกนี้มาวาง จะขายไม่ได้ แต่ถ้าเราเริ่มมีโปรแกรมอย่างนี้ แล้วองค์กรสร้างเสริมเชิงป้องกัน จะทำให้คนสามารถที่จะเลือกสิ่งที่เหมาะสมให้กับชีวิตเขาได้มากขึ้น

เมื่อถามว่า ก่อนหน้านี้มีการขอคำปรึกษาในเรื่องสุขภาพ หรือการลดความอ้วนหรือไม่

คุณสุภาพร บอกว่า พนักงานจะแคร่เกี่ยวกับรูปร่าง เรื่องบุคลิก จะต้องดูดี คล่องแคล่ว มาขอคำปรึกษาว่า ทำอย่างไรถึงจะดูดี ทำอย่างไรจึงจะลดน้ำหนักได้ เมื่อมีโครงการนี้แล้ว เขาก็จะได้ความรู้มากยิ่งขึ้น เมื่อมีโครงการนี้ก็เหมือนการตอบโจทย์เขาได้ การไปขอคำปรึกษาที่สถานพยาบาลก็จะน้อยลง

คุณปรีชา ชุตินากุล อายุ 25 ปี ผู้เข้าร่วมโครงการ ซึ่งสามารถลดน้ำหนักได้มากที่สุดถึง 20.8 กิโลกรัม

"ก่อนจะมาร่วมโครงการผมน้ำหนัก 107-108 กิโลกรัม มาประมาณ 1-2 ปีแล้ว ซึ่งก่อนหน้านั้นก็ขึ้นมาเรื่อยๆ ตอนเรียนมหาวิทยาลัยอยู่ที่ประมาณ 93-94 กิโลกรัม ตอนมาอยู่ที่นี้ก็ขยับมาเรื่อยๆ สาเหตุที่ขึ้นเพราะพฤติกรรมการกิน คือกินทุกอย่าง แม่เลี้ยงดี วันเสาร์-

อาทิตย์ก็จะชวนกันไปกินข้าวนอกบ้าน ไม่ว่าจะป็นครอบครัวหรือเพื่อน และมีสังสรรค์กันบ่อย แต่ละมื้อก็คือเต็มทีเดียว อันนี้ไม่เกี่ยวกับการตีมีแอลกอฮอล์เลย เพราะผมไม่ดื่ม และไม่ออกกำลังกายเลย ตั้งแต่เรียนมหาวิทยาลัยเพราะไม่มีเวลา”

“ก่อนเข้าร่วมประมาณ 1 สัปดาห์ตอนนั้นมีความคิดว่าอยากออกกำลังกาย เพื่อลดน้ำหนักลง ลองปรับดูคือ เริ่มออกกำลังกาย เลือกกินอาหาร ทานประเภทผัก ปลามากขึ้น และที่นี้มีการแข่งขันกีฬา และผมเป็นสมาชิกของสโมสรฟุตบอล เมื่อเล่นแล้วรู้สึกเหนื่อย พอช่วงพักฤดูกาลก็เลยอยากลองลดน้ำหนักดู คิดว่าให้ลงแค่ 2-3 กิโลกรัมเท่านั้น หลังจากนั้นมันเริ่มลงประมาณ 2 กิโลกรัมก็รู้สึกไม่ยากแล้ว เพราะลงสัปดาห์ละ 1 กิโลกรัม คือปรับพฤติกรรมมาราก่อน ส่วนการออกกำลังกาย สัปดาห์ละ 4 วันเป็นอย่างน้อย วันละ 1 ชั่วโมง ส่วนใหญ่วิ่งประมาณ 30 นาที และอีก 30 นาทีเป็นการบริหารในฟิตเนส ยกดรัมเบลบ้าง ซิทอัพบ้าง หลังจากออกกำลังกาย แล้วทานอาหารตามปกติ แต่จะลดข้าวลง ให้เหลือมี้อละ 1 ทัพพี เน้นพวกกับข้าวมากกว่า”

“ถามว่า ทรมานหรือเปล่ากับการที่เคยกินมากมาย และต้องมาลดปริมาณลง ตอบได้ไม่ต้องคิดเลยครับว่าทรมานมาก โดยเฉพาะในช่วง 1-2 สัปดาห์แรก แต่ในเมื่อตั้งใจแล้วก็คิดว่าต้องพยายาม ผ่านความทรมานนั้นมาให้ได้”

คุณปรีชา บอกว่า โชคดีดีที่เพื่อนให้กำลังใจกัน และเอาใจช่วยกัน แต่ก็มีบ้างที่ยังชวนไปกินโน่นกินนี่ แรกๆ ก็เขว แต่หลังๆ ก็ตั้งใจได้ ใครชวนไปกินอีก ก็ไม่มีผล เพราะตั้งใจดี อะไรที่คิดว่าไม่จำเป็น ปฏิเสธได้เราก็ปฏิเสธไป ตั้งใจไว้ว่า 1-2 เดือน ลดให้ได้ 5 กิโลกรัมก่อน แต่พอตีมีโครงการนี้ทางแพนก็เกริ่นว่าอยากแต่งงาน ก็เลยตั้งใจเต็มที่เลย เหมือนเข้าหลักสูตร

มีความสุขแตกต่างกันอย่างไร เพราะเมื่อก่อนมีความสุขกับการกิน เต็มวัน
ร่างกายแข็งแรงไม่อ้วนแล้ว

คุณปรีชา กล่าวว่า ตอนนี้ดีกว่า เพราะเมื่อก่อนออกกำลังกายแล้วเหนื่อย
เล่นฟุตบอลแล้วเหนื่อย ช่วงต้นปีไม่สบายบ่อย ตั้งแต่เข้าโครงการนี้มา ยังไม่มีการ
เจ็บป่วยอะไรเลย ไม่มีการกินยา ไม่มีอะไรเลย โอเคขึ้น กินก็ไม่จำเป็นต้องอึดมาก
ไม่ทานอาหารระหว่างมื้อ ถ้าเป็นช่วงสัมมนามีเบรก เราก็อาจจะทานแค่น้ำเปล่า หรือ
ถ้าหิวจริงๆ ก็ทานของว่างแค่นั้นเล็กๆ 1-2 ชิ้น

*“ผมต้องมีเป้าหมายก่อนว่าทำเพื่ออะไร ลดเพื่ออะไร เป็นการให้ของขวัญ
ตัวเองด้วยเพื่ออนาคตข้างหน้า ให้ของขวัญเพื่อคนรอบข้างเราด้วย อย่างแม่เขา
โอเคนะ พอไปเจอครั้งแรกหลังจากไม่เจอกัน 3-4 เดือน เขาตกใจเลยว่าไปทำอะไรมา
ทำไมจึงผอมลง ตอนแรก 108 กิโลกรัม แต่พอไปหาเขาอีกที่น้ำหนัก 89 กิโลกรัม
ตอนแรกเขาคิดว่ากินยา แต่ไม่เคยทานเลย และไม่เห็นด้วยกับวิธีการลดน้ำหนัก
แบบนั้น ซึ่งถ้าต้องการลดจริงๆ เรื่องสำคัญเรื่องแรกคืออาหาร พวกแป้ง น้ำหนัก
ลงสัปดาห์ละ 1 กิโลกรัมตลอด ส่วนการออกกำลังกายเป็นส่วนช่วยอีกส่วนหนึ่ง”*

คุณปรีชา บอกทิ้งท้ายว่า สำคัญที่สุดที่ทำให้น้ำหนักเขาลดลงก็คือ จิตใจ
ที่จ้องตั้งมั่น ตั้งใจว่าต้องทำได้ และต้องไม่ย่อท้อ

เขาบอกว่า จะเป็นกำลังใจให้กับผู้ที่ต้องการลดน้ำหนักทุกคน ทำไม่ยาก
เพราะเขาลองทำมาแล้ว

.....

5

“ทหารเรือไร้พุง” ความสุขของกำลังพล สู่ความแข็งแกร่งของกองทัพไทย

“ การไม่อ้วน หรือการมีรูปร่างดี สมาร์ท ก็จะเป็นสิ่งที่น่าดีใจ เพราะเวลาใส่เครื่องแบบแล้วก็ดูสง่า สร้างแรงบันดาลใจให้กับคนรุ่นใหม่อยากเข้ามาเป็นทหาร รวมทั้งคนภายนอกก็จะมีความรู้สึกที่ดีกับทหารด้วยเช่นกัน ”

ด้วยภาพลักษณ์ทางสังคมของทหารของไทย ที่หลายคนมีความเชื่อมั่นอย่างแน่นหนาว่า จะต้องมีความสง่างามในทุกท่วงท่า ทำให้ที่ผ่านมามีประชาชนส่วนใหญ่จึงมักจะคาดหวังว่าทหารเรือมักจะเป็นผู้ที่รูปร่างสมส่วน เข้มแข็ง และสง่างามอยู่ตลอดเวลา แต่คงต้องยอมรับว่า ทหารในบางหน่วยงานที่อาจจะไม่ได้ออกไปสมบุกสมบัน หากแต่ทำหน้าที่อยู่ในสำนักงาน จนไม่ค่อยได้มีเวลาออกกำลังกาย ก็อาจจะถูกโรคอ้วนเข้าคุกคามได้เช่นกัน

อย่างไรก็ตาม สำหรับเหล่าทหารของ “กองทัพเรือ” การคุกคามจากโรคอ้วนกลับไม่ใช่ปัญหาอีกต่อไป เพราะขณะนี้กองทัพแห่งนี้ได้ริเริ่มโครงการ “ทหารเรือไร้พุง” ขึ้นภายในกองทัพ โดยเป็นหนึ่งในเครือข่ายคนไทยไร้พุงที่นับว่าประสบความสำเร็จเป็นอย่างดี เพราะนอกจากความสนใจของกำลังพลเองที่ต้องการจะดูแลสุขภาพแล้ว การสนับสนุนเป็นอย่างดีของผู้นำกองทัพ นับว่าเป็นส่วนสำคัญที่ทำให้โครงการนี้ขับเคลื่อนไปได้อย่างรวดเร็ว

พลเรือเอก สกัทรพินธุ์ เกยานนท์ ผู้บัญชาการกองทัพอเรือ กล่าวถึงแนวความคิดในการริเริ่มให้กำลังพลของกองทัพเรือ หันมาให้ความสนใจกับเรื่องสุขภาพของตัวเองว่า สำหรับโครงการ **“ทหารเรือไร้พุง”** นับเป็นโครงการต่อเนื่องมาจากโครงการ ลด ละ เลิก สูบบุหรี่ ของกองทัพเรือ ที่ดำเนินการจนประสบความสำเร็จมาก่อนหน้านี้ ซึ่งโครงการ **“ทหารเรือไร้พุง”** หรือการรณรงค์ให้กำลังพลลดความอ้วนก็เป็นอีกโครงการหนึ่งที่ได้รับความสะดวกใจตามมา เพราะทุกคนมั่นใจว่าหากไม่อ้วนแล้วก็จะทำให้สุขภาพร่างกายแข็งแรงตามมาด้วย

ท่านผู้บัญชาการกองทัพอเรือ กล่าวต่อว่า ในส่วนของ กองทัพอเรือ เล็งเห็นถึงความสำคัญของการดูแลสุขภาพ โดยเฉพาะอย่างยิ่งการดูแลน้ำหนักของตัวเองให้อยู่ในเกณฑ์มาตรฐาน เพราะนอกจากการจะทำให้ไม่เกิดโรคต่างๆ ทำให้ร่างกายของทหารเรือแข็งแรง กองทัพแข็งแรง ซึ่งเป็นประโยชน์ที่ได้โดยตรงแล้ว การมีสุขภาพดียังส่งผลทางอ้อมไปถึงครอบครัวของทหารเรือด้วย

“ผมว่าประโยชน์โดยรวม นอกจากที่กำลังพลจะได้แล้ว ครอบครัวของเขาก็จะได้ประโยชน์ไปด้วย ทำให้ครอบครัวมีความสุขขึ้น ซึ่งก็จะขยายไปสู่สังคมโดยรวมด้วย ยกตัวอย่างเช่นโครงการที่เราเคยทำมาแล้วประสบความสำเร็จเป็นอย่างดี คือโครงการลด ละ เลิก สูบบุหรี่ ซึ่งโครงการนั้นทำให้คนเลิกสูบบุหรี่เยอะมาก โดยเฉพาะทหารเรือของเรา ซึ่งตอนหลังผมได้ไปเจอ ภรรยาของเขา ลูกของเขา ก็ถามว่า เป็นอย่างไรบ้าง เขาก็บอกว่า ดีมากเลย ตอนนีพ่อกของเขาไม่สูบบุหรี่แล้ว บ้านก็ไม่เหม็น สุขภาพก็ดีขึ้น ซึ่งอันนี้ก็เช่นเดียวกัน ถ้าเมื่อพ่อเขาลดน้ำหนักได้คือไม่อ้วน พ่อเขาแข็งแรงขึ้น อาจจะเป็นตัวอย่างให้คนในครอบครัวทำตาม หรืออาจจะมีการเอาไปพูดต่อๆ กันไปว่าทำแล้วดี ซึ่งเรื่องนี้ก็น่าจะมีคนสนใจมาลองทำบ้าง

นอกจากนี้ การไม่อ้วน หรือการมีรูปร่างดี สมาร์ท ก็จะเป็นสิ่งที่น่าดีใจ

เพราะเวลาใส่เครื่องแบบแล้วก็ดูสง่า สร้างแรงบันดาลใจให้กับคนรุ่นใหม่อยากเข้ามาเป็นทหาร รวมทั้งคนภายนอกก็จะมีความรู้สึกที่ดีกับทหารด้วยเช่นกัน” พลเรือตรี สติรพันธุ์ กล่าวถึงประโยชน์ที่คาดว่าจะได้รับจากโครงการนี้

เมื่อถามถึงความคิดเห็นเกี่ยวกับการให้ความสนใจด้านสุขภาพของคนไทยในปัจจุบัน ท่าน ผบ.ทร. กล่าวว่า จริงๆ แล้วคิดว่าคนไทยทั่วไปไม่มีความสนใจ และให้ความสำคัญกับการดูแลสุขภาพของตนเอง ซึ่งที่ผ่านมาก็เห็นว่ามิหนว่ยงานของรัฐบาลที่จัดสร้างสถานที่เพื่อการออกกำลังกายขึ้นมา แต่ส่วนตัวแล้วท่าน ผบ.ทร.คิดว่ายังไม่เพียงพอ เพราะจะทำได้ก็เพียงเดินวิ่ง เล็กๆ น้อยๆ เท่านั้น ดังนั้นจึงคิดว่ารัฐควรจะสนับสนุนสถานที่ออกกำลังกายให้กับประชาชนมากกว่านี้ เพราะถือว่ายังไม่เพียงพอ และยังไม่ได้สร้างแรงบันดาลใจให้ต้องการไปออกกำลังกายมากนัก เพราะแม้ว่าในภาคเอกชนจะริเริ่มออกมาดำเนินการบ้าง เช่น มีการเดินแอโรบิกตามสวนสาธารณะ ซึ่งอาจจะต้องเสียค่าใช้จ่าย ทำให้หลายคนไม่ยอมทำ รวมทั้งการเดินแอโรบิก ท่าน ผบ.ทร. ตั้งข้อสังเกตว่า ส่วนใหญ่จะเป็นผู้หญิง ในขณะที่ผู้ชายยังมีน้อยอยู่ ซึ่งอาจจะทำให้ไม่ทั่วถึง

“ผมคิดว่าการเพิ่มเรื่องสถานที่ออกกำลังกายให้มากขึ้นเป็นสิ่งที่สำคัญ รัฐจะต้องทำเพิ่ม เพราะปัจจุบันถึงแม้จะมีภาคเอกชนมาทำกันบ้างแล้ว แต่ก็ราคาแพงเกินไป พวกฟิตเนสเหล่านี้ คนธรรมดาคงไม่อาจที่จะไปได้ ดังนั้นเราควรจะต้องส่งเสริมเรื่องสถานที่ให้มากขึ้น” พลเรือเอก สติรพันธุ์ แสดงความคิดเห็นพร้อมกับระบุว่า และด้วยเหตุผลเหล่านี้เอง ทำให้กองทัพเรือไม่นั่งนอนใจ โดยพยายามที่จะสนับสนุนให้ทุกหน่วยงานภายในสังกัด มีศูนย์ออกกำลังกายของตัวเอง รวมไปถึงเครื่องออกกำลังกายที่สมบูรณ์ เพื่อเปิดโอกาสให้ทหารเรือได้มีโอกาสเข้าไปใช้ประโยชน์ได้อย่างทั่วถึง โดยเฉพาะอย่างยิ่ง สระว่ายน้ำ ที่ท่านผู้บัญชาการทหารเรือบอกว่า **“พยายามที่จะให้มีในทุกหน่วย”**

“เรื่องสระว่ายน้ำนี้เราก็เน้น อยากจะให้มีทุกหน่วย เพราะเป็นทหารเรือ ก็ควรจะมีสระว่ายน้ำเป็นอยู่แล้ว และการมีสระว่ายน้ำก็ยังจะเป็นแรงจูงใจให้เขาออกมาออกกำลังกาย เพราะครอบครัวก็สามารถที่จะมาใช้ได้ด้วย พวกนี้มาทั้งครอบครัว ซึ่งถ้าหากเราอยากให้เขาลดความอ้วน แต่ไม่มีอะไรให้เขาเลยก็ลำบากเหมือนกัน ดังนั้นเราจึงพยายามที่จะจัดสถานที่ให้ ไม่ว่าจะเป็นสนามฟุตบอล จักรยาน หรือลู่วิ่งต่างๆ”

อย่างไรก็ตาม พลเรือเอก สติรพันธุ์ ยังแสดงความคิดเห็นด้วยว่า นอกจากเครื่องมือเครื่องไม้ที่มีความสำคัญต่อการลดความอ้วนแล้ว สิ่งสำคัญมากที่สูดอีกประการหนึ่งได้แก่ การควบคุมจิตใจนั่นเอง

“จิตใจสำคัญที่สุดนะ ผมว่าที่จะทำให้การลดน้ำหนักได้ผล ก็คือควบคุมตัวเองไม่ให้กินมากเกินไป ผมคิดว่าทุกคนอยากจะทำ แต่ทำยาก โดยเฉพาะสังคมไทยของเรา เพราะแค่เดินออกไปไม่กี่ก้าวก็เจอร้านอาหารแล้ว มีอยู่จำนวนมาก และสามารถซื้อได้ทั้งสิ้น ดีหนึ่ง ดีสอง ดีสามก็หาของกินได้ ดังนั้นถามว่าจะลดความอ้วนจะต้องทำอะไร ก็ต้องห้ามใจไม่ให้กินซะก่อน” พลเรือเอก สติรพันธุ์ แสดงความคิดเห็นเกี่ยวกับอุปสรรคของการลดน้ำหนักของคนไทย

นอกจากโครงการ **“ลดละเลิก สูบบุหรี่”** สู่โครงการ **“ทหารเรือไร้พุง”** ที่ท่านผู้บัญชาการทหารเรือ สติรพันธุ์ ให้ความสนใจ และสนับสนุนให้กำลังพลเข้าร่วมโครงการแล้ว ท่านยังมีแนวความคิดสู่โครงการดีๆ ที่อยากจะทำอีก โดยกล่าวว่า “สิ่งที่ผมอยากจะทำ แต่อาจจะต้องฝากเอาไว้ก็คือเรื่องของ โภชนาการ คือ สถาบันต่างๆ ในสังกัด เช่น ที่โรงเรียนนายเรือ โรงเรียนพยาบาลทหารเรือ โรงเรียนดุริยางค์ทหารเรือ เหล่านี้ ผมสังเกตเห็นว่า แม้ว่าเด็กจะไม่อ้วน แต่เขาก็ไม่โต นี่ก็เป็นเพราะว่าอาหารที่กินเข้าไปได้ไม่ครบ 5 หมู่ ซึ่งส่วนใหญ่จะเน้นที่แป้ง อันนี้อาจจะเป็นเพราะมีการกระเบียดกระเสียนเรื่องค่าอาหาร ซึ่งถ้าหากสถาบันต่างๆ หันมาดูแลเรื่องโภชนาการ

เขาก็ที่น่าจะแข็งแรงขึ้น”

สำหรับโครงการ **“ทหารเรือไร้พุง”** ที่ แม้ว่าจะยังเข้าสู่ขั้นตอนของการสรุปผล แต่ท่านผู้บัญชาการทหารเรือก็ระบุว่า น่าจะประสบความสำเร็จเป็นอย่างดี พร้อมกันนี้ ท่านยังได้ฝากถึงผู้ที่กำลังมุ่งมั่นต่อการลดน้ำหนัก หรือควบคุมน้ำหนักของตัวเอง ให้อยู่ในเกณฑ์มาตรฐานว่า สิ่งที่สำคัญที่สุดคือ อยู่ที่จิตใจ โดยเฉพาะใจที่เชื่อมั่นว่า จะสามารถควบคุมน้ำหนักของตัวเองได้แน่นอน พร้อมกันนี้จะต้องไม่ตามใจตัวเอง และจะต้องมีความกลัวด้วยว่าน้ำหนักมากอาจจะทำให้เจ็บไขได้ นอกจากนี้ควรจะต้องตั้งเป้าว่าในแต่ละอาทิตย์จะต้องออกกำลังกายให้ได้วันละเท่าไร และทำให้ได้ ก็เชื่อว่า จะประสบความสำเร็จได้อย่างแน่นอน

หลังจากได้รับทราบรายละเอียดเกี่ยวกับการสนับสนุนจากท่านผู้บังคับกองทัพลแล้ว คราวนี้มาถึงขั้นตอน และการดำเนินการกันบ้าง โดย**นาวาเอกมงคล ประยูรศุข** เลขานุการโครงการ **“ทหารเรือไร้พุง”** กล่าวถึงการเริ่มต้นของโครงการนี้ว่า

“สำหรับโครงการ ทหารเรือไร้พุง เป็นโครงการต่อเนื่องจากโครงการ ลด ละ เลิกบุหรี ซึ่งเป็นโครงการที่กองทัพเรือมุ่งจะส่งเสริมให้กำลังพลรักษาสุขภาพ ซึ่งโครงการลดน้ำหนัก นับว่าเป็นโครงการที่ได้รับความสนใจไม่แพ้กัน เพราะขณะนี้หลายคนเห็นแล้วว่า การที่มีน้ำหนักมาก จะทำให้เกิดโรคต่างๆ มากมาย”

นาวาเอกมงคล เล่าต่อว่า โครงการทหารเรือไร้พุง เริ่มดำเนินการมาตั้งแต่เดือนมกราคม ที่ผ่านมา และเริ่มดำเนินการอย่างต่อเนื่องในเดือนเมษายน 2551 ซึ่งตามแผนงานแล้วถูกแบ่งเป็น 4 แผนงานด้วยกัน แผนงานแรกได้แก่ นโยบายด้านการบริหารจัดการ การประชาสัมพันธ์ รณรงค์เพื่อให้กำลังพลกองทัพเรือได้ทราบ และตระหนักถึงอันตรายที่เกิดจากโรคอ้วน

แผนการดำเนินการที่สอง ได้แก่ การพัฒนาองค์ความรู้ การจัดสภาพแวดล้อมในหน่วยงานให้เหมาะสม และมีแรงจูงใจต่อการลดน้ำหนัก ซึ่งการดำเนินการในแผนนี้จะช่วยสร้างกำลังใจให้เกิดการต้องการลดความอ้วนได้มากขึ้น

แผนการดำเนินการที่สาม ได้แก่ แผนการรักษาโรคอ้วนโดยแพทย์ ซึ่งแผนการนี้จะเป็นการให้คำปรึกษาเรื่องแนวทางการลดความอ้วน การให้ความรู้ และให้คำปรึกษาด้านการโภชนาการ รวมไปถึงการให้ความรู้ในการลดน้ำหนักที่ถูกต้อง โดยไม่จำเป็นจะต้องไปเสียเงินเข้าคอร์สลดความอ้วนแพงๆ

และแผนการสุดท้าย ได้แก่ การติดตามประเมินผล ติดตามความก้าวหน้า และสรุปแผนการดำเนินการ ซึ่งในแผนงานนี้จะมีการมอบรางวัลให้กับหน่วยงาน รวมไปถึงผู้ที่ดำเนินการลดความอ้วนสำเร็จด้วย ซึ่งขณะนี้การดำเนินการยังไม่ไปถึงแผนนี้ แต่ก็เชื่อว่าหลังการสรุปผลน่าจะได้ผลสรุปที่น่าพอใจทีเดียว

“หลังจากที่เราเริ่มดำเนินการโครงการ ปรากฏว่าได้รับความสนใจจากกำลังพลเป็นอย่างดี ซึ่งกำลังพลของเขามีน้ำหนักเกินขณะนี้มียุ่จำนวนประมาณ 3,000 กว่าคน ซึ่งถึงแม้ว่าเราจะยังไม่สามารถทำให้ทั้งหมดเข้ามาร่วมโครงการได้ เพราะบางส่วนก็ไม่มีโอกาส และช่วงเวลาที่ไม่ตรงกัน แต่ก็คิดว่าหากมีการประชาสัมพันธ์ เขาก็อาจจะนากลับไปทำเองได้ที่บ้าน โดยไม่จำเป็นต้องมาเข้าร่วมโครงการก็ได้ นอกจากนี้ไม่เพียงแต่ผู้มีน้ำหนักเท่านั้น แต่ผู้ที่ไม่มีน้ำหนักเกิน แต่มีความใส่ใจด้านสุขภาพก็มีความสนใจเช่นกัน เพราะเขาต้องการที่จะดูแลตัวเอง ด้วยเหตุผลสำคัญ คือเรื่องของสุขภาพ ที่จะส่งผลไปถึงเรื่องเศรษฐกิจด้วย”

มาถึงผู้เข้าร่วมโครงการ รอ.พนม พูลสมบัติ ซึ่งเข้าร่วมกิจกรรมมาตั้งแต่เริ่มโครงการ **“ทหารเรือไร้พุง”** จนกระทั่งปัจจุบัน ย้อนอดีตให้ฟังว่า เมื่อครั้งที่เข้า

เรียนโรงเรียนเจ้าทหารเรือ เขามีน้ำหนักเพียง 47 กิโลกรัม แต่หลังจากผ่านไป 3 ปี น้ำหนักของเขาก็ขึ้นเป็น 52 กิโลกรัม แม้ว่าจะดูว่าเพิ่มขึ้นมาถึง 5 กิโลกรัม แต่ รอ.พนม บอกว่า ไม่รู้สิกว่าน้ำหนักจะเป็นอุปสรรคต่อการทำงาน เพราะในระยะเริ่มแรก ที่เข้ารับราชการทหาร เขาต้องออกไปทำงานในพื้นที่ จึงทำให้น้ำหนักที่มีอยู่ไม่ขึ้นสูง มากจนทำให้รู้สึกอึดอัด

“แต่หลังจากที่เข้ามาทำงานอยู่กับที่แล้ว ประกอบกับมาแต่งงานด้วย คราวนี้ น้ำหนักเลยเพิ่มสูงขึ้นเรื่อยๆ เพราะว่าเราจะพากันออกไปกินข้าวนอกบ้าน อาหาร ก็เยอะแยะไปหมด แล้วผมก็ชอบที่จะสังสรรค์เฮฮากับเพื่อนๆ มีดื่มเหล้าบ่อย กินแต่ กับข้าว น้ำหนักเลยค่อยๆ เพิ่มขึ้น จนกระทั่งมาถึงก่อนที่จะเข้าโครงการ ผมมีน้ำหนัก อยู่ที่ 79.6 กิโลกรัมทีเดียว เหมือนดูว่าไม่อ้วนนะครับ แต่เพราะผมสูงแค่ 162 เซนติเมตร ก็เลยกลายเป็นคนอ้วนไปเลย” รอ.พนม เล่าพร้อมกับบอกต่อว่า หลังจาก ที่ น้ำหนักเพิ่มขึ้น จนกลายเป็นคนอ้วน ทำให้เกิดอุปสรรคเกิดขึ้นกับร่างกายเขา มากมาย โดยเฉพาะอย่างยิ่งเรื่องของโรคภัยไข้เจ็บที่เริ่มรุมเร้าเข้ามาหลายโรค

“ผมเริ่มเป็นโรคหลายโรค โรคปวดขา โดยเฉพาะโรคเกาต์ และ เริ่มมีเรื่อง ของเบาหวานเข้ามาอีก ต้องไปหาหมอ และรับยามากินคุมไว้ตลอดเวลา แต่ตอนนั้น ผมก็ไม่ได้สนใจอะไรมาก เพราะคิดว่ามีหมอคอยดูแลอยู่ แล้วก็กินยาอยู่ด้วย ก็เลย ยังไม่ปรับพฤติกรรมอะไร ยังทำตัวปกติ ไปกินเหล้ากับเพื่อน กินอาหารพวกของมัน อาหารมื้อหนึ่งวันละหลายจาน ทำให้น้ำหนักไม่ลดลงเลยทั้งๆ ที่หมอพยายามเตือน ตลอดเวลา” รอ.พนม สารภาพ

อย่างไรก็ตามหลังจาก ที่ต้องมีชีวิตอยู่กับยาควบคุมโรคมาได้ระยะหนึ่ง ชีวิตของ รอ.พนม ก็เปลี่ยนไป เมื่อ กองทัพอากาศริเริ่มโครงการ **“ทหารเรือไร้พุง”** ขึ้นมา เขาจึงตัดสินใจเข้าร่วมโครงการทันที โดยเล่าให้ฟังด้วยรอยยิ้มว่า **“พอมีโครงการผม**

ก็เข้าร่วมโครงการทันที เพราะครอบครัวเขาอยากให้น้ำหนัก และทางหน่วยก็อยากให้ลดด้วย ซึ่งตอนนั้นก็ยังไม่ค่อยเข้าใจเท่าไรว่าจะลดได้หรือ แต่พอลองเข้าไปปฏิบัติตามคำแนะนำแล้ว ปรากฏว่าเห็นผลได้ชัดเพราะน้ำหนักผมลดลงไปถึง 5 กิโลกรัมในเวลาแค่สองเดือน ทำให้เกิดกำลังใจขึ้นมาก”

ร.อ.พนม แอบยอมรับว่า การที่ทำให้ น้ำหนักลดลงมาถึง 5 กิโลกรัม ในช่วงแรกของการเข้าร่วมโครงการนั้นส่วนหนึ่งเป็นเรื่องของระเบียบของการเป็นทหารด้วย ความเคร่งครัดในระเบียบวินัย ทำให้เขาตั้งใจที่จะลดน้ำหนักอย่างเต็มที่

“ตอนนั้นผมใช้วิธีการเดินก่อน เพราะว่ามีปัญหาเรื่องปวดขา แล้วก็ค่อยๆ วิ่งเหยาะๆ ในตอนเช้า และตอนเย็น แล้วก็มีการควบคุมอาหาร เลิกทานอาหารมันๆ ไปเลย พวกข้าวมันไก่ ข้าวขาหมู ส่วนเรื่องเหล้าก็ห่างออกไป จะมีดื่มบ้างก็เล็กน้อย และเลือกที่จะใช้อาหารกับแก๊สเป็นพวกผัก น้ำพริกมากกว่า ซึ่งก็ได้ผลดีทีเดียว”
เขาเล่า

แม้การพยายามลดน้ำหนักของ ร.อ.พนม จะดูเหมือนว่าทำไม่ยาก หากแต่ความจริงแล้วเขาบอกว่าค่อนข้างยากเหมือนกันในช่วงแรก โดยเฉพาะอย่างยิ่งเรื่องของร่างกาย ที่จะต้องเปลี่ยนแปลงพฤติกรรมกรกินอาหารใหม่ จากอาหารประเภทแป้ง ก็กลายเป็น ผัก ผลไม้ ซึ่งในช่วงแรกก็ทำให้ร่างกายต้องปรับตัวอยู่พอสมควร โดยเฉพาะอย่างยิ่งในช่วงทำงาน จึงจำเป็นจะต้องเตรียมอาหารจำพวก นมถั่วเหลือง ดัดตัวไว้ตลอดเวลา

“ยอมรับครับว่ารู้สึกหิวมากในช่วงแรกๆ แล้วเวลาไปทานอาหารกลางวันกับเพื่อนกลุ่มเดิมก็ต้องขอยกเลิกไป เปลี่ยนให้แม่บ้านเตรียมอาหารมาให้เอง ซึ่งส่วนใหญ่เป็นอาหารพวกน้ำพริก ผักต้ม แกงที่ไม่ใช่แกงกะทิ ซึ่งยกเลิกไปเลย ไม้รับประทานเลย พอทำแบบนี้ได้ 2-3 เดือน น้ำหนักลดลง 5 กิโล รู้สึกดีใจมาก กลับไปเลือกเสื้อผ้าเก่าๆ มาใส่ได้อย่างสบาย”

เมื่อถามถึงประโยชน์ที่ได้รับ รอ.พนม ตอบแบบไม่ต้องคิดว่า สิ่งที่เขาได้รับจากการลดน้ำหนัก ก็คือเรื่องของสุขภาพร่างกายที่แข็งแรงขึ้น จากโรคต่างๆ ที่เข้ามารุมเร้าหลายโรค ก็ค่อยๆ จากไป เพราะจากการเจาะเลือดเพื่อตรวจสุขภาพล่าสุด เขาไม่พบว่ามึ่ระดับน้ำตาลในเลือด หรือข้อบ่งชี้เกี่ยวกับโรคภัยไข้เจ็บที่เคยเป็นมาอีกต่อไป

“ผมไปเจาะเลือดดูทุกเดือน หลังจากเข้าร่วมโครงการแล้ว ก็ไม่เจอน้ำตาลในเลือด โรคเกาต์ก็ไม่มี หมอยังชมเลย แล้วตอนนี้ผมก็ไม่ต้องกินยาควบคุมโรคอีกต่อไปแล้ว สุขภาพแข็งแรงขึ้นอย่างเห็นได้ชัด ซึ่งมันเป็นกำลังใจอย่างดีที่อยากจะให้ทำต่อไป ทุกวันนี้นอกจากการควบคุมอาหารแล้ว ผมยังขาดไม่ได้ที่จะต้องไปออกกำลังกาย เพราะถ้าไม่ได้ไปวันไหนแล้วเหมือนว่าชีวิตขาดอะไรไปอย่างหนึ่ง”
รอ.พนมเล่า

เมื่อถามถึงครอบครัว และคนรอบข้าง รอ.พนม กล่าวว่า ที่จริงแล้วครอบครัวต้องการให้เขาลดน้ำหนักมานานแล้ว จึงสนับสนุนเต็มที่ โดยเฉพาะภรรยาที่ลงทุนทำอาหารสุขภาพ ไม่มีแป้ง และไขมัน ไว้รอรับรวมทั้งยังใส่กล่องให้ไปรับประทานเป็นอาหารกลางวันด้วย โดยจะเน้นอาหารที่เป็นจำพวกผัก ผลไม้ อาหารต้ม เป็นส่วนใหญ่ เพราะได้ความรู้จากการเข้าร่วมโครงการแล้วว่า อาหารประเภท ผัดน้ำมัน ทอด ย่าง แกงกะทิ ล้วนเป็นอาหารที่เพิ่มน้ำหนักทั้งสิ้น ทำให้ปัจจุบัน

นอกจาก รอ.พนมจะมีน้ำหนักลดลงแล้ว ครอบครัวของเขา แต่ละคนก็มีน้ำหนักลดลงด้วยเช่นกัน

ปัจจุบัน รอ.พนม พูลสมบัติ มีน้ำหนักตัวอยู่ที่ 66 กิโลกรัม และตั้งใจว่าจะลดน้ำหนักลงอีกสักหนึ่งกิโลกรัม รวมทั้งคงจะดูแลตัวเองตามหลักของการลดน้ำหนักในโครงการ “ทหารเรือไร้พุง” อย่างถาวรตลอดไป

สำหรับคำแนะนำสำหรับผู้ที่ย่อยากจะลดน้ำหนัก และทำให้ได้เหมือนกับ รอ.พนม เขาบอกว่า สิ่งสำคัญที่สุดอยู่ที่จิตใจ ที่มีความตั้งใจที่จะทำได้ เพราะก่อนหน้านั้นแม้ว่าเขาอยากจะลดน้ำหนัก แต่ยังไม่สามารถเอาชนะจิตใจได้ก็ไม่สามารถทำให้สำเร็จได้ แต่เมื่อคิดว่าจะต้องทำได้ รวมไปถึงบุคคลรอบข้าง ครอบครัว และเพื่อนๆ ที่คอยเป็นกำลังใจสนับสนุนก็ทำให้สามารถลดน้ำหนักได้ และน้ำหนักที่ลดลงในครั้งแรก รวมกับโรคภัยไข้เจ็บที่หายไป ทำให้เป็นกำลังใจที่สำคัญที่ทำให้เขาลดน้ำหนักได้ และมีสุขภาพดีจนถึงวันนี้

“ผมว่าทุกคนสามารถทำได้ สำคัญอยู่ที่ใจอย่างเดียว มีหลายคนที่ยกข้ออ้างว่าไม่มีเวลา แต่ผมคิดว่าเวลาทุกคนก็มีเท่ากัน อย่างผมก็ทำงานพิเศษตอนกลางคืนด้วย แต่ก็พยายามที่จะหาเวลาออกกำลังกาย ซึ่งก็ทำได้ ตอนนี้อ้าววันหยุดไม่ได้ออกกำลังกายกลับจะรู้สึกปวดเมื่อยไปหมด การลดน้ำหนักให้ประโยชน์เยอะมาก นอกจากที่เล่ามาแล้ว ภรรยาบอกด้วยว่าตอนนี้ผมไม่นอนกรนแล้ว ทำให้นอนหลับสบายขึ้นทุกคน ถ้าเป็นเมื่อก่อนนี่ล่ะก็ กรนสนั่นบ้านเลยครับ” รอ.พนมเล่าเสร็จก็หัวเราะอย่างมีความสุข เพราะต่อจากนี้ไปภัยจากโรคอ้วนจะไม่สามารถเข้ามาทำร้ายเขาได้อีกแล้ว

ตราบไคที่ยังคงเคร่งครัดในการปฏิบัติตามหลัก 3 อ. อาหาร อารมณ์ ออกกำลังกาย ที่ได้จากโครงการ “ทหารเรือไร้พุง”

.....

6

โรงพยาบาลพญาไท 2 ดูแลตัวเองให้ดี ก่อนจะไปดูแลผู้อื่น

“มือเที่ยงเป็นมือที่เรามีโอกาสจะรับเอาอาหารขยะ หรือ Jangfood ซึ่งทำให้น้ำหนักเพิ่มง่าย ได้มากที่สุด เพราะต้องการความสะดวกรวดเร็ว การรับประทานอาหารช่วงนี้จึงต้องระมัดระวังมาก สำหรับผมมัน นำอาหารจากบ้านมารับประทานตอนเที่ยงที่โรงพยาบาลทุกวัน ”

โรงพยาบาลพญาไท 2 เป็นโรงพยาบาลเอกชนแห่งแรก ที่เข้าร่วมในเครือข่าย “คนไทยไร้พุง” จากแนวคิด ของ “อ.สันต์” หรือ uw.สันต์ ไชยอดิศีย์ ผู้อำนวยการโรงพยาบาล

อ.สันต์ บอกว่า ขณะนี้โรงพยาบาลปรับนโยบายใหม่ เพื่อให้เข้ากับโลกยุคใหม่ คือ เน้นให้ผู้มาเข้ารับบริการดูแลตัวเอง เพื่อศักยภาพในการใช้ชีวิตที่ดีขึ้น การที่จะทำให้บรรลุวัตถุประสงค์นี้ได้ จะต้องดูแลตัวเองให้ดีก่อน นั่นคือ ทำให้บุคลากรตัวเองมีสุขภาพดี เพื่อดูแลคนอื่นได้ดี ซึ่งนอกเหนือจากการตรวจสุขภาพประจำปีของพนักงานในโรงพยาบาลแล้ว เห็นว่าการได้เข้าร่วมกับโครงการคนไทยไร้พุง ที่สนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ(สสส.) จะยิ่งทำให้ศักยภาพของบุคลากรในโรงพยาบาลดีขึ้นด้วย ถือเป็นโรงพยาบาลเอกชนแห่งแรกที่เข้าร่วมโครงการนี้

เราใช้ชื่อโครงการแอนตี้แฟต (anti fat) ก่อนเข้าโครงการนี้ เราสำรวจพบว่า มีพนักงานที่มีดัชนีมวลกายสูงเกินมาตรฐาน ประมาณ 50 คนเข้าร่วมโครงการ มีการพบปะพูดคุยเข้ากลุ่ม เพื่อแนะนำเรื่องวิธีการปฏิบัติตัว เรื่องการรับประทานอาหาร และการออกกำลังกาย ระยะเวลา 6 เดือน พนักงานสามารถลดน้ำหนักได้ตามเป้าที่กำหนดไว้ได้ถึง 48% ลดได้มากที่สุดคือ 6.4 กิโลกรัม และมีแนวโน้มดีขึ้นเรื่อยๆ

แต่ละเดือนเราก็จะมาสรุปกันว่า สิ่งที่เราพยายามทำกันได้ผล หรือไม่ได้ผลอย่างไร คนที่ได้ผลเราก็จะส่งเสริมให้กำลังใจกันทำให้พยายามต่อไปให้ถึงจุดหมายที่ตั้งใจเอาไว้ และให้รักษาสภาพแบบนั้นเอาไว้ ส่วนคนที่ยังไม่ได้ผลก็จะมาวิเคราะห์กันว่าเป็นเพราะอะไร ซึ่งแต่ละอาทิตย์ก็จะมีการพบปะกัน มีนักโภชนาการของเรา มาพูดให้ฟัง นอกจากพูดแล้วก็ต้องให้กำลังใจกันด้วย ผมเข้าไปนั่งฟังกับเขาด้วย เห็นว่าหลายคนตั้งใจกันดี

ผู้อำนวยการโรงพยาบาลพญาไท 2 แนะนำด้วยว่า การลดน้ำหนักนั้นเรื่องอาหารเป็นสิ่งสำคัญที่สุด หากลดการกินแป้ง และอาหารจุกจิบระหว่างมื้อได้ก็จะช่วยลดน้ำหนักได้มาก พยายามส่งเสริมให้พนักงานหรือผู้บริหารที่กินผลไม้แทนแทนขนมปัง หรือของหวานที่ทำมาจากแป้งระหว่างการประชุม หรือส่งเสริมให้ดื่มน้ำสมุนไพร หวานน้อยแทนน้ำชากาแฟ หรือน้ำหวาน

"มือเที่ยงเป็นมือที่เรามีโอกาสจะรับเอาอาหารขยะหรือ Jangfood ซึ่งทำให้น้ำหนักเพิ่มง่ายได้มากที่สุด เพราะต้องการความสะดวกรวดเร็ว การรับประทานอาหารช่วงนี้จึงต้องระมัดระวังมาก สำหรับผมนั้น นำอาหารจากบ้านมารับประทาน ตอนเที่ยงที่โรงพยาบาลทุกวัน คือ สลัดผักผลไม้ และน้ำสลัดทำเอง ส่วนมื้อเย็นก็เน้นข้าวกล้อง และต้มผัก ปฏิบัติแบบนี้มานานแล้ว ผลที่ตามมาคือ ปริมาณไขมันในเลือดลดลงจาก 293 มิลลิกรัมต่อเดซิลิตร เหลือเพียง 190 มิลลิกรัมต่อเดซิลิตร

เท่านั้น ถ้าเป็นไปได้ คนที่ต้องการคุมน้ำหนัก ควรเตรียมอาหารมาจากบ้านเอง เพื่อรับประทานตอนกลางวัน จะได้เลือกอาหารที่เหมาะสมกับเรา ที่สำคัญประหยัดเงินอีกด้วย” อ.สันต์ กล่าว

คุณหมอสันต์ ยังเปิดตู้เย็นในห้องทำงานส่วนตัว อวดอาหารมือกลางวันที่นำมารับประทานที่ทำงานกับผู้ไปเยือนด้วย

สลัดผักห้าสี และผลไม้ พร้อมน้ำสลัดที่ศรีภรรยาปรุงเองกับมือ มีส่วนประกอบหลักคือ แอปเปิ้ลไซเดอร์ล้วนๆ ส่วนผัก ไม่ว่าจะเป็นกะหล่ำปลีสีม่วง และสีขาวย ผักกาดขาว มะเขือเทศ แครอท เก็บมาจากสวนที่คุณหมอปูปลูกเองกับมือ

“เดี๋ยวนี้ มื้อเที่ยงผมกินแบบนี้ทุกวัน ให้ภรรยาทำมาให้ เข้ามาถึงก็เอาใส่ตู้เย็นไว้ เมื่อก่อนพอเที่ยงลูกน้องก็มาถามว่าจะกินอะไร ผมต้องนึกทุกวันว่าจะกินอะไรดี บางทีก็ถามเขากลับไปว่า คนอื่นเขากินอะไรผมก็สั่งตามๆ กัน บางวันก็เกียจคิดเรื่องอื่นมาเยอะแล้ว (หัวเราะ) แต่มานั่งคิด อาหารกลางวันที่เราสั่งมากินมันให้พลังเยอะเกินไป โดยเฉพาะพวกแป้งกับน้ำมัน มันเกินความจำเป็นที่ร่างกายต้องการอาหารตามสิ่งที่ผมสั่งมากิน บางทีแม้คำใจดี ให้ข้าวเยอะมาก จะกินเหลือก็เสียดาย ต้องกินให้หมด ร่างกายก็เดือดร้อน อ้วน คอเรสเตอรอลสูงอีก เลยตัดสินใจเปลี่ยนพฤติกรรมมารักกินใหม่ มาเป็นแบบนี้แหละ น้ำหนักลด คล่องตัวขึ้นมาก”

เรื่องออกกำลังกาย อาจารย์ทำอย่างไรคะ ในขณะที่การทำงานในระดับผู้บริหารส่วนใหญ่มักจะไม่ค่อยมีเวลาออกกำลังกายกันมากนัก

คุณหมอ บอกว่า เรื่องไม่มีเวลานั้นเป็นแค่ข้ออ้างเท่านั้น แต่ถ้าใครตั้งใจจริงๆ แล้ว ออกกำลังกายตอนไหนก็ทำได้

“อย่างผมนี้แก่แล้วใช้ไหม นอนน้อยหน่อย คือนอนตอนสี่ทุ่ม ตีสี่ก็ตื่นแล้ว ก็ออกมาจอกิ่งเบาๆ และชกลมอยู่ที่บ้าน ให้พอเหงื่อออก อาบน้ำมาทำงาน สดชื่น ดื่อก แต่ถ้าเราแม้แต่เที่ยงว่าไม่มีเวลา ก็ไม่มีทางมีเวลาหรอก”

ก่อนจบการสนทนาวันนั้น คุณหมอ ผากข้อคิดเกี่ยวกับการดูแลสุขภาพถึงทุกคนว่า คนที่จะไปดูแลสุขภาพคนอื่นได้ดีนั้น แน่แน่นอนว่าจะต้องดูแลสุขภาพตัวเองให้ดีกว่า การดูแลสุขภาพตัวเองก็ทำง่ายกว่าดูแลสุขภาพคนอื่นมาก เพราะอยู่ที่ตัวเราเองจะปฏิบัติ วิธีพื้นฐานมากๆ คือ ควบคุมอาหารให้เหมาะสม ออกกำลังกายให้เหมาะสม และ ดูแลจิตใจให้ปกติ

ตึก หทัยทิพย์ ปานะวาจิต อาชีพ พยาบาลชำนาญการ อายุ 41 ปี ความสูง 155 เซนติเมตร น้ำหนักตอนอายุ 36 ปีหนัก 48 กิโลกรัม หลังจากมีปัญหาเรื่องสุขภาพก็เริ่มกินฮอร์โมน เพื่อรักษาการเจ็บป่วย 5 ปี น้ำหนักก็ขึ้นมาที่ 64 กิโลกรัม เพราะฮอร์โมนที่กินนั้นจะไปยับยั้งการเผาผลาญอาหารของร่างกายทำให้ร่างกายเผาผลาญพลังงานได้ไม่เต็มที่

ก่อน

หลัง

ลำไย เมื่อก่อนเป็นพยาบาลที่ต้องเดินดูแลผู้ป่วยเราใช้พลังงานเยอะ จึงไม่ทำให้น้ำหนักขึ้น ช่วงหลังมาทำงานนั่งโต๊ะ การกินก็ยังกินเยอะเหมือนเดิม กินของทอด

“เดิมนิสัยของตัวเอง นั้นเป็นคนเดินเร็ว ไม่ชอบหยุดนิ่ง และทำงานเยอะ นอนดึก และกินเยอะโดยเฉพาะอาหารประเภทของทอด เช่นไก่ทอด กุ้งทอด และผลไม้หวานๆ อย่างทุเรียน

และผลไม้หวานจัดเหมือนเดิม เวลาร่างมากขึ้นก็กินมากขึ้น การออกกำลังกายน้อยลง และผ่านการผ่าตัดมา จึงออกกำลังกายไม่ได้มาก น้ำหนักขึ้นมาอย่างรวดเร็ว กลายเป็นคนที่เหนื่อยง่าย เดินขึ้นสะพานลอยได้ครึ่งสะพานก็เหนื่อยแล้ว เกิดปัญหาด้านสุขภาพตามมาคือ เจ็บเข่า ปวดตามข้อ ทำงานได้ไม่ดีเหมือนเดิม”

คุณหทัยทิพย์ บอกด้วยว่า เป็นคนชอบซื้อของโดยเฉพาะเสื้อผ้า ชอบแต่งตัวมาก เสื้อผ้าที่มีขายในท้องตลาด มีเฉพาะขนาดเล็กๆ ทำให้หาเสื้อผ้าใส่ได้ยาก ไปเดินที่ไหนเจอเสื้อผ้าสวยๆ มีเงินซื้อแต่ใส่ไม่ได้ เสื้อผ้าที่ใส่ได้ก็เป็นเสื้อผ้าสำหรับคนอ้วน และรู้สึกว่าจะไม่สวยเลย ชุดฟอร์มของโรงพยาบาลตอนนี้ใส่ไม่ได้ ถ้าคิดตัดใหม่ก็แพงแสนแพงต้องสิ้นเปลืองเงินหลายพันบาท อีกทั้งสังคมรอบข้าง เพื่อนพ่อแม่ก็พูดจาประชดว่า “อ้อ้วน อีบวม” เพราะเมื่อก่อนเคยผอมหุ่นดี สิ่งเหล่านี้จึงเป็นแรงกระตุ้นในการลดน้ำหนัก

ใช้วิธีการหลายอย่างในการลดน้ำหนัก เคยอดอาหารอยู่ครั้งหนึ่งลดได้เร็วและลดได้เยอะ แต่พอเราตบะแตกทนนไม่ไหวกลับมากิน กินเยอะอีก ก็ทำให้น้ำหนักเราเพิ่มขึ้นมาเยอะกว่าเดิมอีก เคยใช้วิธีการกินอาหารเสริม และการออกกำลังกายแต่น้ำหนักก็ไม่ลดลงอยู่ดี จึงทำให้ท้อแท้ และสิ้นหวังว่าตัวเองคงไม่มีทางกลับมาผอมอีก และตัวเองก็อายุมากแล้ว อ้วนอย่างนี้ก็คงไม่เสียหายอะไร

“แต่พอถูกเลือกให้เป็นหนึ่งในคณะกรรมการโครงการ เครือข่ายคนไทยไร้พุงของโรงพยาบาลพญาไท 2 ที่คัดเลือกบุคลากรในโรงพยาบาลพญาไท 2 เข้าร่วมโครงการ จึงเข้าร่วมโครงการนี้ด้วย ครั้งแรกก็ไม่มั่นใจว่าจะได้ผล เพราะเคยลดน้ำหนักมาแล้วหลายวิธี คิดว่าการเข้าโครงการนี้เป็นครั้งสุดท้ายถ้าไม่ได้ผลก็จะยุติความคิดที่จะผอมไปเลย”

คุณหทัยทิพย์ บอกว่า เข้าโครงการก็รู้จักวิธีปฏิบัติแบบ 3 อ. คือ อาหาร อารมณ์ ออกกำลังกาย เรื่องของอาหารนั้น ใช้วิธีการลด ลดอาหารที่เคยชอบกิน ที่ละน้อย เวลาอยากกินของทอด ผลไม้หวานๆ ก็จะกิน แต่กินให้น้อยลง พอหายอยากก็หยุดกิน เรียกว่าพออิมก็รวบช้อน ไม่ต้องเสียดาย เรื่องอย่างนี้เราต้องมีวินัย อย่างมาก พอบอกตัวเองว่าจะลดอาหาร ต้องลดจริงๆ ตัวเองเป็นคนเด็ดขาด จึงสามารถทำเรื่องนี้ได้ไม่ยาก ควบคุมการกินจากเมื่อก่อนที่กินทุกอย่างโดยไม่อ่าน ฉลากว่าอะไรให้คุณค่าให้พลังงานเท่าไร ตอนนี้ต้องอ่านทุกครั้งเพื่อเปรียบเทียบ ความแตกต่าง และปริมาณแคลอรีของอาหารชนิดนั้นๆ แรกๆ ก็เป็นเรื่องยุ่งยาก แต่พอทำแล้วเราผ่อนคลายได้จริง เราก็ตั้งใจทำเป็นนิสัย

“การเลือกทานไม่ใช่ว่าเป็นคนเรื่องมาก เราสามารถไปกินข้าวกลางวันกับเพื่อนได้อย่างเดิม เพื่อนสั่งแกงกะทิมา เราก็กินได้ แต่เลือกจะไม่กินน้ำแกง สั่งแกงเนื้อมา เราก็กินแต่ผัก การลดอาหารประเภทไขมัน และให้พลังงานสูงเกินไปเป็นสิ่งสำคัญ แรกๆ ก็เผลอตัวบ่อยๆ พอชินก็ไม่อยากอีกต่อไป ส่วนเรื่องอารมณ์ใช้หลักเรื่องของธรรมชาติ ฝึกการระงับอารมณ์ของตัวเอง ขอบนั้งสมาธิ จะฝึกการให้อภัย และฝึกการทำให้อารมณ์ดี ไม่คิดเล็กคิดน้อย เพราะยิ่งเครียดก็จะทำให้เรายิ่งกินเยอะ ยิ่งกินก็ยิ่งอ้วน ทุกวันนี้จึงกลายเป็นคนปล่อยวาง และรู้จักควบคุมตัวเองให้มีสติ ต้องมีสติตลอดเวลา ไม่เผลอกินตามใจปากเหมือนเมื่อก่อน เรียกว่ากินอย่างมีสติ และยับยั้งความรู้สึกของตัวเองได้ดีขึ้น ช่วยในการลดน้ำหนักได้ดีขึ้น”

ออกกำลังกาย เป็นคนที่ไม่ค่อยชอบออกกำลังกาย แต่จะเป็นคนที่ชอบทำงานบ้าน และชอบเดินไม่ใช่ลิฟท์ หรือนั่งรถถ้าไม่จำเป็น จึงเอาส่วนนี้มาปรับให้เป็นการออกกำลังกาย โดยการทำทุกอย่างให้เร็วขึ้น เช่น การเดิน การขึ้นบันได การปั่นจักรยาน และใช้การทำงานบ้านเข้ามาช่วย อย่างเมื่อก่อนจะใช้เครื่องซักผ้าแต่ตอนนี้ ซักด้วยมือ ทำให้ได้ออกกำลังกาย และประหยัดด้วย งานบ้านก็จะทำเองทุกอย่าง

และทำงานให้เร็วเพื่อเพิ่มการเผาผลาญไขมัน งานบ้านเสร็จเร็วเราได้ออกกำลังกาย

หลังจากใช้วิธีตามหลัก 3 อ. ลดน้ำหนักไปได้หนึ่งเดือน น้ำหนักลงไป 2 กิโลกรัม รู้สึกดีใจ คิดว่าลดน้ำหนักได้ง่ายมาก โดยเราไม่ต้องฝืนตัวเองมากมาย เรายังกินของทอดเหมือนเดิม กินผลไม้หวานๆ เหมือนเดิม แต่เราจำกัดให้อยู่ในปริมาณที่พอเหมาะ เราชู้อัจฉริยการคำนวณคุณค่าทางโภชนาการของอาหารแต่ละอย่าง แล้วเราสามารถเลือกทานของที่ชอบได้ แล้วลดอาหารอย่างอื่นที่เหลือลงไป ให้เป็นสัดส่วนที่พอเหมาะ เท่านั้นก็ไม่อ้วน

“ตอนนี้ น้ำหนักอยู่ที่ 58 กิโลกรัม และหวังว่าจะลดให้ได้ที่ 55 กิโลกรัม ไม่คิดว่า น้ำหนักจะลดถึง 48 กิโลกรัมเหมือนเดิม แต่ก็จะพยายามให้ถึงที่สุด เพื่อตัวเองเพื่อ สุขภาพที่แข็งแรง ตอนนี้อยู่กลับมาใส่ชุดฟอรั่มตัวเดิมได้แล้ว เริ่มหาซื้อเสื้อผ้าใส่ได้ ง่ายขึ้น กลับมาแต่งตัวได้เหมือนเดิม การเดินก็ไม่เมื่อยเหมือนเมื่อก่อน ทำงานได้ คล่องขึ้น ครอบครัวเพื่อนให้การสนับสนุนไม่ล้ออีกต่อไป และยังหันมาสนใจวิธีการ ลดน้ำหนักของเรา คนในสังคมมองว่าเราดูดีขึ้น ทำให้มีความมั่นใจ คนรอบข้างยังเป็นเครื่องเตือนสติเราได้เป็นอย่างดี เพราะเมื่อผลบอลลอยตัวให้อ้วนจะคอยเตือน ตลอดเวลาว่า “น้ำหนักเพิ่มขึ้นไปแล้ว ทำไมบวมขึ้น” ก็จะทำให้เราหันมาตรวจดูตัวเอง ว่าทำผิด หรือละเลยกฎข้อไหนหรือปล่าว ทำให้เรานำมาปรับแก้ไขได้ทันเวลา”

“การที่คนเราจะลดน้ำหนักได้นั้น ต้องมีใจที่มุ่งมั่นในการลดน้ำหนักจริงๆ คือต้องเอาชนะใจตัวเองให้ได้ การไม่หันกลับไปมีพฤติกรรมการกินแบบเดิมอีก การฝึกนิสัยการกินแบบใหม่ให้ชินเป็นนิสัย”

คุณแอนนา รจิตวิไล หรือ แอน เจ้าหน้าที่บริหารคุณภาพอาวุโส อายุ 31 ปี สูง 150 น้ำหนักก่อนเข้าโครงการ 49 กิโลกรัม ถึงน้ำหนักตัวจะมองว่าไม่เยอะ

แต่ตัวเองเป็นคนตัวเล็ก น้ำหนักขนาดนี้ถือว่าเกินมาตรฐาน และเมื่อวัดค่าต่างๆ ดูแล้วไขมันเกินเยอะมากเมื่อเทียบกับสัดส่วนของร่างกาย เมื่อก่อนเคยทำงานในโรงงานอุตสาหกรรม ต้องใช้แรงงานมาก และเป็นคนที่มินิสัยชอบกินตลอดเวลา ชอบกินขนมทุกชนิด และกินตลอดเวลา แต่ไม่อ้วน เพราะกินมากก็ใช้พลังงานมาก

คุณแอน บอกว่า ครั้นเข้ามาทำงานในโรงพยาบาลพญาไท 2 งานที่ทำก็เบาลง มีเวลาร่างมากขึ้น ได้นั่งโต๊ะทำงาน ไม่ได้ขยับตัวมากนัก แต่นิสัยการกินยังอยู่ และกินเยอะขึ้นเพราะว่างมากขึ้น แม้จะเป็นแค่ขนมที่ไม่มีไขมัน และให้

ก่อน

หลัง

พลังงานไม่เยอะ แต่กินมาก น้ำหนักก็ขึ้นมามาก มารู้ตัวอีกทีก็น้ำหนักตัว 49 กก. รู้สึกว่าตัวเองเหนื่อยง่ายกว่าเมื่อก่อน รูปร่างที่เคยผอม กลายมาเป็นคนเตี้ยกลมในสายตาเพื่อนร่วมงาน ยิ่งเป็นเพื่อนที่ไม่เคยเจอหน้ากันมา

นานก็ยิ่งแล้วใหญ่ที่เจอกันทีไรก็ต้องตลกตะลึงกับหุ่นที่อ้วนกลม จากเดิมที่ไม่ค่อยมั่นใจในตัวเองอยู่แล้ว เมื่อมาเจอปัญหาเรื่องอ้วนก็ยิ่งหนักเข้าไปใหญ่ เคยคิดหาทางลดน้ำหนักหลายวิธี

ทั้งการกินสลัดทุกมื้อแต่ทำได้ประมาณ 2-3 อาทิตย์ก็ต้องเลิกไป เพราะการกินอาหารชนิดเดียวซ้ำๆ จะทำให้เบื่ออาหาร รู้สึกไม่ติดกับอาหาร สุดท้ายหันกลับมาอีกอย่างที่เราชอบแล้วก็เลยเกิดไปในที่สุด กลับมาอ้วนกว่าเดิม เหมือนกับการอดอาหารเพราะเคยทำมาแล้วผอมได้เร็ว แต่ก็กลับมาอ้วนเร็ว ส่วนตัวแล้วเป็นคนที่ไม่ค่อยสนใจกับเรื่องอ้วนผอม แต่ที่พยายามหาวิธีลดน้ำหนักเพราะอยากเป็น

ตัวอย่างให้กับครอบครัว โดยเฉพาะพ่อแม่ ที่มีอายุมาก มีน้ำหนักเกิน กินอาหารประเภทหวานมันตามใจปาก แล้วบ่นปวดเมื่อยบ่อยๆ ปัญหาต่างๆ ก็ตามมาทั้งเบาหวาน ความดันโลหิตสูง จึงคิดหาวิธีอยู่นาน

“จนกระทั่งที่ทำงานคือ โรงพยาบาลพญาไท 2 มีโครงการ เครือข่ายคนไทยไร้พุงขึ้นมา จึงเป็นทางออก และเป็นอีกทางเลือกหนึ่งในการลดน้ำหนักเพื่อตัวเองและตัวอย่างกับครอบครัว ถ้าได้ผลก็จะทำให้สุขภาพดี และเป็นผลดีต่อพ่อแม่ จึงตัดสินใจเข้าร่วมโครงการ และปฏิญาณตนว่าจะพยายามทำตามข้อแนะนำของโครงการ เพื่อให้ได้ผลดีที่สุด” คุณแอนบอก

คุณแอน บอกว่า โครงการนี้จะต้องปฏิบัติตามหลัก 3 อ. คือ อาหาร อารมณ์ ออกกำลังกาย โดยยึดหลัก อาหาร เป็นคนชอบกินขนม ทุกชนิดทั้งของไทยและของนอก ทั้งขบเคี้ยว และขนมหวาน จะต้องมียางอยู่บนโต๊ะทำงานเป็นประจำขาดไม่ได้ เพราะกินเป็นประจำจนติดเป็นนิสัย ถ้าให้เลิกกินเป็นไปไม่ได้ และกินน้อยลงก็ยังเป็นเรื่องยากในช่วงสัปดาห์แรกๆ ทำไม่ได้เลย แต่ก็ต้องอดทนด้วยการลดทีละน้อย คือจากกินขนม 5 ถุงก็ลดเหลือ 4 แล้วลดลงเรื่อยๆ ให้เหลือน้อยที่สุด สิ่งสำคัญคือการหลีกเลี่ยงแป้งขาวขนมเวลาเดินตลาด หรือศูนย์การค้า คือไม่เดินผ่านไปทางนั้น โดยเลี่ยงไปทางแผงขายผัก หรือขายอย่างอื่นแทน เป็นวิธีการที่ยากแนะนำเพราะเป็นวิธีการหลีกเลี่ยงความเสี่ยงที่จะเสียท่าต่อความอยากกิน และสุดท้ายเราก็จะห้ามใจไม่ไหว

เรื่องของอารมณ์นั้น คุณแอน บอกว่า เป็นคนที่มีนิสัยไม่ค่อยพูดจากับใคร ใครพูดอะไรก็จะรับฟัง แล้วเก็บเอามาเป็นความทุกข์ของตัวเอง เกิดเป็นความเครียดบ้าง เมื่อเครียดก็หาทางออกด้วยการกิน แต่การควบคุมอารมณ์ไม่ให้กินเยอะนั้น ต้องอาศัยการฝึกฝนมาก เพราะด้วยนิสัยการกินบ่อยกินจุจุกที่ติดตัวมานาน

จึงเปลี่ยนได้ยาก และชอบเผือกกินจนลืมหิวทุกที คิดหาวิธีทางออกอยู่นานพอดีกับที่บ้านมีหนังสือธรรมะเยอะจึงเริ่มศึกษาธรรมะเป็นเครื่องยึดเหนี่ยว นั่งสมาธิเป็นประจำเวลาก่อนเข้านอน ทำให้เรามีสติทำให้เรารู้จักยับยั้งชั่งใจ สามารถนำมาใช้ในการควบคุมอาหาร และลดน้ำหนักได้เป็นอย่างดี

“อ.อีกตัว ที่คิดว่ายากที่สุดคือ ออกกำลังกาย เพราะเป็นคนไม่ชอบเล่นกีฬา ตอนเด็กๆ เล่นกีฬาไม่เก่ง เล่นทีไรก็แพ้เพราะตัวเล็กจึงไม่ชอบกีฬา และไม่ชอบออกกำลังกายด้วย จึงใช้การปรับเปลี่ยนพฤติกรรมของตัวเองมาเป็นการออกกำลังกายแทน เนื่องจากเป็นคนตัวเล็กไม่ชอบหยุดนิ่งเดินไปนั่นไปนี่บ่อยๆ จึงปรับเปลี่ยนส่วนนี้มาเป็นการออกกำลังกาย ขอนี้ขอแนะนำสำหรับคนวัยทำงานหลายคนที่ไม่ค่อยมีเวลาออกกำลังกายอย่างจริงจัง” คุณแอน บอก

ทุกวันนี้คุณแอน จึงหันมาใช้การเดินมาทำงาน เดินขึ้นบันได และเดินไปตามตึกต่างๆ และเดินให้เร็วขึ้นเพื่อเพิ่มการเผาผลาญพลังงานส่วนเกินในร่างกาย สามารถลดน้ำหนักลงได้บางส่วน อยากรู้อยากเห็นผลมากขึ้นจึงพัฒนาการออกกำลังกายที่ทำงานมาใช้ที่บ้าน คือการทำงานบ้านทั้งล้างจาน ล้างรถ กวาดบ้าน ถูบ้าน ซักผ้าด้วยมือแทนซักเครื่อง งานบ้านทุกอย่างจะทำด้วยตัวเอง ทำให้การลดน้ำหนักได้ผลดีมาก

หลังจากเข้าโครงการไปหนึ่งเดือนลดได้ เกือบหนึ่งกิโล รู้สึกว่าน้อยมากแต่เพื่อนๆ ร่วมโครงการก็ให้กำลังใจ ทำให้เราไม่ท้อในการพยายามลดน้ำหนัก แต่กลับทำให้เรามุ่งมั่นลดน้ำหนักอย่างจริงจังในช่วงเดือนที่สอง ลดได้อีก 2 กิโลกรัม ผลออกมาดีเกินคาดเป็นสิ่งกระตุ้นให้กระตือรือร้นในการลดน้ำหนักเพิ่มมากขึ้นอีก และทำตามหลัก 3 อ. เข้มงวดกับตัวเองขึ้นอีก สุดท้ายก็เห็นผล ตอนนี้น้ำหนักอยู่ที่ 44.6 กิโลกรัม ทำงานได้เร็วขึ้นเพื่อนๆ คนรอบข้างชมว่ากลับมาผอมน่ารักเหมือนเดิม

มีเงินเหลือจากการเลิกซื้อขนมไร้ประโยชน์ ที่สำคัญเป็นตัวอย่งให้คนในบ้าน พ่อแม่หันมาใส่ใจสุขภาพ และรู้จักเลือกกินอาหารที่มีประโยชน์ แม้น้ำหนักจะลดลงไม่มาก เพราะพ่อแม่แก่มากแล้ว แต่ก็จุดเริ่มต้นที่ดีของการมีสุขภาพที่แข็งแรง

“สุขภาพเป็นของเราอยู่ที่เราว่าจะกำหนดให้มันเป็นอย่างไร บางคนก็รักตัวเองรักที่จะกินในสิ่งที่ชอบ แต่เป็นการรักที่ผิดเพราะทำให้เรามีโรคภัยเพิ่มมากขึ้น สนุกสนานกับการกินในตอนี้แต่ทุกข์ทรมานกับโรคอ้วนในวันข้างหน้าก็ขึ้นอยู่กับว่าใครจะคิดได้ในจุดนี้ก่อนที่จะสายเกินไป”

เนตรยา บัวประดิษฐ์ หรือ คุณนุ้ย เจ้าหน้าที่จัดซื้อ

คุณนุ้ย เล่าให้ฟังว่า น้ำหนักก่อนเข้าร่วมโครงการ 69 กิโลกรัม สูง 164 เซนติเมตร อายุ 36 ปี เดิมเป็นคนรูปร่างใหญ่ และชอบรับประทานอาหารจำพวก หวานมัน อาทิเช่น กาแฟที่ใส่คอฟฟี่เมตเยอะๆ ยี่งเยอะยี่งอร่อย ขนมหวานชนิดต่างๆ ของไทย ประกอบกับเมื่อตอนตั้งท้อง เป็นห่วงสุขภาพ ความแข็งแรงของลูกในท้อง จึงกินเข้าไปมาก กินทุกอย่าง กินจุกจิกตลอดเวลาเพราะคิดว่า เป็นเรื่องปกติของคนท้อง พอคลอดลูกน้ำหนักก็จะลดลง น้ำหนักจึงพุ่งขึ้นอย่างรวดเร็ว หยุดที่ 75 กิโลกรัม

ก่อน

หลัง

ภายในระยะเวลาไม่กี่เดือนที่ตั้งท้อง และก็คิดเอาเองว่าน้ำหนักเยอะเป็นเรื่องปกติของคนท้อง พอหลังคลอด น้ำหนักหายไปแค่ 6 กิโลกรัม ตกใจมากเพราะ

ที่เหลืออีก 18 กิโลกรัมเป็นไขมันที่ตัวเองสะสมมา และต้องรับไว้เองทั้งหมดหลังคลอด น้ำหนักไม่ลดลงเลย ด้วยความที่เมื่อก่อนออกกำลังกายน้อย และเป็นคนขี้เกียจมักอ้ากกับตัวเอง และคนอื่นว่าไม่มีเวลา และนิสัยการกินเยอะตอนตั้งท้องยังอยู่อย่างเหนียวแน่น จึงกลายเป็นคนอ้วนในที่สุด คลอดลูกแล้วยังใส่ชุดฟอร์มของโรงพยาบาลไม่ได้ จึงถูกมองด้วยสายตาประหลาด และถูกล้อเป็นประจำว่ายังไม่คลอดลูกซักที จึงเกิดความกดดัน และเครียดมาก ยิ่งเครียดก็ยิ่งกินเยอะ น้ำหนักก็เพิ่ม

ปัญหาที่ตามมาเกี่ยวกับสุขภาพที่หลีกเลี่ยงไม่ได้ ของคุณนุ้ย คือการปวดหลัง และไหล่เวลาทำงาน รู้สึกว่าไม่กระฉับกระเฉง ทำงานแล้วเหนื่อยง่ายกลายเป็นคนเกียจคร้านในการทำงาน ทำให้งานออกมาไม่ดีหลายชิ้น กลายเป็นคนหงุดหงิดง่าย เอาแต่ใจตัวเองเป็นคนเกรี้ยวกราดในที่สุด

“ด้านครอบครัวสามีก็บ่นว่า “อ้วนน้ำหนักเกิน ไม่สวยเหมือนเดิม เมื่อไหร่จะลดน้ำหนักสักที” พุดกรอกหูอยู่ทุกวัน เสื้อผ้าหาใส่ยาก คลอดแล้วยังต้องใส่ชุดตอนตั้งท้องมาทำงานทำให้รู้สึกไม่ดี ขาดความมั่นใจในการใช้ชีวิตอย่างมาก จึงเป็นแรงกดดันให้เราหาวิธีลดน้ำหนักด้วยวิธีต่างๆ

การแก้ปัญหาของตัวเองเคยใช้วิธีอดอาหาร แต่ทำไปได้ไม่นานก็ต้องหยุด เพราะร่างกายไม่ไหวรู้สึกท้อร้ายกับตัวเองมากเกินไปเพราะต้องทำงานทุกวัน ถ้าอดอาหารแล้วทำให้เรารู้สึกหงุดหงิด เครียดได้ง่าย ใช้สมองได้ไม่เต็มที่ ทำงานไม่ได้ดี ส่งผลเสียกับงานจึงเลิกไป วิธีนี้จึงไม่ได้ผล และเคยใช้วิธีการต่างๆ อีกหลายวิธีที่คนอยากผอมทุกคนเคยทำทั้งการกินยาลดความอ้วน กินเฉพาะผัก และผลไม้ กินอาหารเสริม แต่ก็ไม่ได้ดีขึ้นจนกระทั่งได้รู้ข่าวเกี่ยวกับการจัดตั้งโครงการจากเพื่อน และถูกชวนให้เข้าร่วมโครงการจึงตอบรับทันที เข้าโครงการครั้งแรก ไม่มั่นใจเลยว่าจะทำให้น้ำหนักลดได้จริงตามหลักการ 3 อ.”

คุณนุ้ย บอกว่า ต่างคนต่างมีวิธีการ และเทคนิคของตัวเองในการใช้เทคนิค
3 อ. อาหาร อารมณ์ ออกกำลังกาย ตัวเองนั้น อาหารในช่วงเดือนแรกนี้ทำได้ยากมาก
เพราะตัวเองเป็นคนชอบทานกาแฟ ถ้าไม่ใส่คอฟฟี่เมตจะทานไม่ได้ แต่เพื่อความผอม
และสุขภาพที่ดีจึงพยายามที่จะลดลงให้ได้มากที่สุด แรกๆ ก็ใช้วิธีลดลงเรื่อยๆ เหลือ
คอฟฟี่เมตแค่สองช้อน หรือช้อนเดียวจากเดิมที่ใส่เยอะมาก ๆ ตั้งใจลดอาหารหวาน
ทุกชนิด หลีกเลี่ยงโดยการไม่เข้าไปลิ้มอาหารเหล่านั้น ทานผัก และปลามากขึ้น เดือนแรก
รู้สึกว่าการทำได้ยากและฝืนพฤติกรรมเดิมของตัวเองมากแต่ก็สามารถทำได้ในระดับหนึ่ง

“เรื่องของการควบคุมการควบคุมอารมณ์นั้น ตัวเองเป็นคนที่ไม่สนุกสนานและ
ไม่ค่อยเครียดกับเรื่องต่างๆ อยู่แล้วจึงไม่ต้องปรับมาก แต่การปรับอารมณ์ความ
อยากกินของตัวเองนั้นทำได้ยากเหมือนกัน เพราะมีสิ่งต่างๆ มาล่อตาล่อใจอยู่ตลอดเวลา
การควบคุมอารมณ์ไม่ให้อยากกินนั้นจึงถือเป็นเรื่องยากที่สุด แต่ก็พยายาม
จนถึงที่สุด และค่อยๆ ลดความอยากนั้นลงได้ ใช้เวลาฝึกอยู่นานสองเดือนก็เริ่มเห็นผล
เริ่มทำใจแข็งได้มากขึ้น” คุณนุ้ย บอก

คุณนุ้ย ว่า เรื่องการออกกำลังกายนั้น จะเน้นเป็นพิเศษใช้เวลาว่างหลังเลิกงาน
และในวันหยุด ออกกำลังกายให้ได้มากที่สุด ทั้งเดินแอโรบิก วิ่ง และ ฝึกโยคะ
แม้บางครั้งจะไม่ได้ไปออกกำลังกายตามสถานที่ต่างๆ แต่ก็จะใช้บริเวณบ้านของตัวเอง
ออกกำลังกายพอได้เหงื่อ แต่ชอบที่จะหาเวลาว่างไปออกกำลังกายข้างนอกมากกว่า
การออกกำลังกายในบ้าน นอกจากจะได้เหงื่อและน้ำหนักลดแล้ว ยังทำให้เรามี
เพื่อน นอนหลับสบายขึ้น และรู้สึกกระปี้กระเป่าในตอนเช้า สามารถทำงานได้ดีขึ้น
อีกด้วย

**“ผ่านเดือนแรกมาได้หลังจากทำกิจกรรมต่างๆ ด้วยความทุลักทุเล แต่ก็ทำได้
น้ำหนักลดไป 1 กิโลกรัม ลดไม่เยอะแต่ก็ถือว่าลด ดีใจมากเป็นแรงจูงใจให้มี**

กำลังใจลดน้ำหนักต่อไป และทำไปเรื่อยๆ จนกระทั่งตอนนี้น้ำหนักเหลือ 65 กิโลกรัม ลดจากครั้งแรก 4 กิโลกรัม ยังมีความหวังลึกๆ ว่าจะลดได้อีก 5 กิโลกรัม และจะใช้วิธีนี้ลดต่อไปเรื่อยๆ จนน้ำหนักตัวเองกลับมาเป็นเหมือนเดิม หลังจากทีลดน้ำหนักได้ ดีใจมากเพราะสามีชมว่าหอมลง แล้วดูสวยขึ้น และพูดหวานล้อม และเอาใจช่วยในการลดน้ำหนักต่อเพื่อให้หอมลงมากที่สุด ตอนนั้นก็กลับมาใส่ชุดฟอร์มได้แล้ว แม้จะใช้เวลายาวนานกว่าแปดเดือนหลังคลอด ไม่เป็นตัวประหลาดสำหรับเพื่อนๆ อีกต่อไป”

คุณนุ้ย บอกด้วยว่า หลังจากนั้นรู้สึกว่าการทำงานก็คล่องตัวขึ้น ไม่ขี้เกียจทำงานอีกต่อไป ได้รับคำชมจากคนรอบข้าง และเพื่อนร่วมงานชีวิตมีความสุข เสื้อผ้าที่เคยฝันไว้ว่าต้องใส่ให้ได้ ก็กลับมาใส่ได้ ทุกอย่างดีขึ้น โรคภัยค่อยๆ หายไป ทุกอย่างที่เราทำเริ่มเห็นผล และเป็นการเห็นผลในทางที่ดีเพราะเราทำในสิ่งที่ถูกต้อง แก้ปัญหาได้ถูกจุดถูกวิธี จึงทำให้การลดน้ำหนักที่เป็นเรื่องยาก เป็นเรื่องง่ายไปเลย ที่สำคัญ ไม่ต้องเสียเงินมากมาย ไม่ต้องลงทุนอะไรเลย แค่ปรับแก้ไขบางอย่างในชีวิต

“เรื่องนี้เป็นเราทำได้ก็ติดกับตัวเรา ถ้าเรารักตัวเอง ก็ต้องไม่ปล่อยเนื้อปล่อยตัวตามใจปาก เพราะจะทำให้ลำบากในภายหลัง”

อดีตสาวเจ้าเนื้อ บอกทิ้งท้ายด้วยความภูมิใจ.....

.....

7

ไอ.ซี.ซี.สุขภาพดี

“งานทุกอย่าง พลังอยู่ที่ความรักทั้ง 3 คือ รักตนเอง รักครอบครัว รักบริษัท ”

คุณบุษมาพันธ์ วิเชียรเกื้อ กรรมการบริหารและ
ผู้อำนวยการฝ่ายสำนักงานบริษัท ไอ.ซี.ซี.จำกัด

“การที่ดิฉันนำปรัชญาของ ดร.เทียมนไขควัฒนา มากล่ว่านำเนื่องมาจากดิฉันมีความเชื่อมั่นและยึดถือมาตลอดว่า คนเราทุกคนย่อมจะต้องมีความรักในสังคมการทำงาน เราควรที่จะมีความรักใน 3 สิ่ง คือรักตัวเอง รักครอบครัว และรักองค์กร ซึ่งความรักทั้ง 3 อย่างจะทำให้ตัวเราเองมีความสุข ครอบครัวของเรามีความสุข ซึ่งก็จะส่งผลให้องค์กร และคนในองค์กรมีความสุขด้วย โดยในที่นี้ดิฉันจะขอเน้นความสุขในเรื่องสุขภาพ”

ก่อนอื่น ดิฉันต้องขอบอกก่อนว่าไอ.ซี.ซี. เป็นบริษัทที่ให้ความสำคัญในเรื่องสวัสดิการของพนักงานมาโดยตลอด ไม่ว่าจะเป็นเรื่องหน้าที่การงาน สวัสดิการทางสังคม หรือสุขภาพ ทั้งผู้บริหารระดับสูง และพนักงานระดับปฏิบัติการ

นอกจากสวัสดิการต่างๆ แล้วไอ.ซี.ซี. ได้จัดให้มี day care ช่วยดูแลบุตร

หลานพนักงาน ด้วยความต้องการให้พนักงานทำงานอย่างมีความสุข โดยพนักงานสามารถนำบุตรหลานที่ยังเล็ก และไม่มีคนดูแลไปฝากไว้ที่ day care ซึ่งจะมีผู้ที่ทำหน้าที่รับผิดชอบในการดูแลเด็กที่ผ่านการอบรม ฝึกฝนในด้านการดูแลเด็กเล็กมาอย่างดี และที่สำคัญก็คือเราคัดสรรผู้ที่มีจิตใจโอบอ้อมอารี รักเด็ก ซึ่งก็ทำให้พนักงานที่นำบุตรหลานไปฝากไว้ปฏิบัติงานในหน้าที่ได้อย่างสบายใจ ไม่ต้องคอยกังวลเรื่องลูกในขณะที่ทำงาน

ส่วนในเรื่องสุขภาพนั้น ในไอ.ซี.ซี. เรายังมีสถานพยาบาลที่มีแพทย์ประจำสัปดาห์ละ 3 วัน และมีพยาบาลอยู่ประจำทุกวัน เพื่อคอยให้การปฐมพยาบาล หรือจ่ายยาที่ถูกต้อง รวมทั้งคอยให้คำปรึกษากับพนักงานของบริษัทฯ

จากการที่ผู้บริหารของไอ.ซี.ซี. ได้ให้ความสำคัญในเรื่องสุขภาพของพนักงานอย่างมาก เรายังเห็นว่าการออกกำลังกายจะมีส่วนช่วยให้พนักงานมีสุขภาพที่ดี และก็ยังเป็นการช่วยพนักงานผ่อนคลายความตึงเครียดจากการทำงาน เราจึงได้สร้าง Sports Club มาตั้งแต่ปี 2533 ในพื้นที่ที่เป็นสัดส่วน ภายใน sports club มีสระว่ายน้ำขนาดใหญ่ มีฟิตเนสพร้อมอุปกรณ์ครบครัน สนามเทนนิส สนามแบดมินตัน โต๊ะปิงปอง โต๊ะสนุกเกอร์ ห้อง sauna พร้อมอุปกรณ์กีฬาต่างๆ ไว้บริการแก่สมาชิกพนักงานไอ.ซี.ซี. สามารถสมัครเป็นสมาชิกได้ในราคาเพียง 100.- บาท ต่อปี ซึ่งถือว่าเป็นอัตราค่าสมาชิกที่ถูกมาก sports club เปิดให้บริการแก่สมาชิกจนถึง 3 ทุ่มทุกวัน ไม่เว้นวันเสาร์-อาทิตย์ ที่สำคัญคือ เรามีผู้เชี่ยวชาญด้านวิทยาศาสตร์การกีฬาปฏิบัติหน้าที่อยู่เป็นประจำเพื่อคอยฝึกสอน ให้คำแนะนำในเรื่องการออกกำลังกายที่ถูกต้อง ตลอดจนดูแลเรื่องความปลอดภัยในระหว่างการออกกำลังกายแก่พนักงานหรือสมาชิกที่ไปใช้บริการ

ในช่วงปี 2 ปี ที่ผ่านมา เราได้เห็นปัญหาในเรื่องโรคอ้วน ที่มีแนวโน้มว่า

อัตราของคนเป็นโรคอ้วนเพิ่มขึ้นอย่างต่อเนื่อง เราจึงมีนโยบายที่จะรณรงค์ให้พนักงาน ไอ.ซี.ซี. ได้รับรู้ และระมัดระวังในเรื่องอันตรายของโรคอ้วน ในหลายๆ ทาง เรามีสสส. (คณะกรรมการส่งเสริมสวัสดิการ) ที่รับผิดชอบในการจัดกิจกรรมต่างๆ ให้กับพนักงาน ไม่ว่าจะเป็นการเชิญวิทยากรผู้เชี่ยวชาญทางด้านโภชนาการมาให้ความรู้แก่พนักงานของบริษัทฯ การมุ่งเน้นให้พนักงานมีความใส่ใจในสุขภาพของตนเอง และคนรอบข้าง ไม่ว่าจะเป็นเพื่อนร่วมงาน หรือคนในครอบครัว และก็ยังมีการทำกิจกรรม เพื่อเป็นการกระตุ้นให้พนักงานหมั่นออกกำลังกาย การเดินแอโรบิก การรำไท่เก๊ก การแข่งขัน การลดน้ำหนักอย่างถูกวิธี การเลือกบริโภคอาหาร ซึ่งผลในการดำเนินการดังกล่าว ก็เป็นที่น่าพอใจเป็นอย่างยิ่ง เพราะพนักงานที่เข้าร่วมโครงการที่มีน้ำหนักเกินสามารถลดน้ำหนักได้ถึง 15 กิโลกรัม ตัวพนักงานเองก็เหมือนกับมีชีวิตใหม่ บริษัทฯ ก็ได้พนักงานที่มีความคล่องแคล่ว

เมื่อต้นปี 2550 ดิฉันได้ทราบข่าวโครงการ “เครือข่ายคนไทยไร้พุง” โดยมี นายแพทย์ขันธ์ ครุฑกุล เป็นผู้เชี่ยวชาญคอยให้คำแนะนำ ดิฉันรู้สึกยินดี และอยาก ให้โครงการนำร่องนี้ประสบความสำเร็จตามวัตถุประสงค์ และยังเห็นว่าเป็นโอกาส อันดีที่พนักงานของเราจะได้มีการพบปะพูดคุยกับผู้เชี่ยวชาญ และยังสามารถแลกเปลี่ยนความคิดเห็นในเรื่องสุขภาพกับพนักงานบริษัทอื่นๆ โดยส่วนตัวดิฉัน ก็อดที่จะนึกถึงภาพของพนักงานไอ.ซี.ซี. ที่มีหน้าตาที่สดใส รูปร่างดี กระจับกระจาง สนุกสนานกับการทำงาน และมีความสุข อันเป็นสิ่งที่ผู้บริหารของไอ.ซี.ซี. มีความปรารถนามาตลอด ดิฉันจึงได้ส่งพนักงาน ไอ.ซี.ซี. เข้าร่วมโครงการฯ นี้ และได้ส่งเจ้าหน้าที่ sports club ไปเป็นผู้สังเกตการณ์การจัดกิจกรรมด้วย และก็ทราบว่าพนักงานที่เข้าร่วมกิจกรรมรู้จักวิธีการดูแลสุขภาพ ทำให้พวกเขา มีสุขภาพที่ดีขึ้น สามารถควบคุม น้ำหนักโดยไม่ต้องพึ่งยา และยังได้นำความรู้ที่ได้รับไปเผยแพร่ให้กับองค์กร และเพื่อนร่วมงานด้วย หลังกิจกรรมก็ยังคงมีการติดตามผลอย่างต่อเนื่องเป็นระยะ

ดิฉันขอขอบคุณที่หน่วยงานภาครัฐได้ให้ความสนใจต่อสุขภาพของประชาชน และขอให้มีการสนับสนุนการผลิตโครงการดีๆ เช่นนี้มายังหน่วยงานเอกชน และประชาชนอีกเพื่อประโยชน์สุขของประชาชน

คุณภาววรรณ งามเลิศศิริชัย อายุ 39 ปี เลขานุการบริษัท ไอ.ซี.ซี. อินเตอร์เนชั่นแนล จำกัด (มหาชน)

เป็นผู้หนึ่งที่เห็นความสำคัญของการลดความอ้วน และเลือกใช้วิธีออกกำลังกาย เพราะจะได้สุขภาพที่แข็งแรงควบคู่กับน้ำหนักตัวที่เหมาะสม

“เคยมีปัญหาเรื่องความอ้วน คือเดินแล้วเหนื่อยง่าย มีความรู้สึกอึดอัดง่าย ทำอะไรก็ไม่ค่อยจะคล่องตัว อย่างเช่นพวกงานบ้านบางอย่าง ทำแล้วก็เหนื่อย พอเหนื่อย แต่งานไม่เสร็จมันก็หงุดหงิดอีก ซึ่งก่อนเข้าร่วมโครงการ ดิฉันน้ำหนัก 82 กก. สูง 161 ซม. ซึ่งเป็นค่าเกินมาตรฐาน แต่ถ้าถามว่า ไม่พอใจในตัวเองเรื่องอะไรนอกจากเรื่องความเหนื่อยง่ายนี้ ก็ไม่มีนะ เพราะดิฉันก็เป็นคนเดินไว คิดว่าตัวเองคล่องแคล่วอยู่ระดับหนึ่ง เพียงแต่อาจใส่เสื้อผ้าแล้วดูไม่สวยเท่าไร”

“ต่อมาเมื่อมีโครงการ “คนไทยไร้พุง” ก็ตัดสินใจเข้าร่วมโครงการ ตอนนั้นเข้าร่วมมาได้ 1 ปีแล้ว ที่เข้าร่วมเพราะเราก็เริ่มมองเห็นว่า สุขภาพก็เป็นเรื่องสำคัญนะ ปัญหาสุขภาพอย่างหนึ่งคือ เรื่องโรคอ้วน เมื่อมีโครงการก็สนใจ อยากรู้วิธีการที่ถูกต้องในการจัดการน้ำหนักส่วนเกิน และก็อยากปรับปรุงตัวเองด้วย อันดับแรกที่เราเข้าร่วมเลย ก็ได้รู้ถึงเรื่องการบริโภคอาหารอย่างถูกวิธี โดยเฉพาะเรื่องการกินยังงัย นับแคลอรียังงัย และการเผาผลาญควรใช้วิธีใด **โครงการทำแบบมืออาชีพ เพราะมีนักโภชนาการมาให้คำแนะนำเลยว่า วันไหนควรกินข้าวปริมาณเท่าไรต่อมื้อ ควรทานแป้งเท่าไร ทานผักเท่าไร เนื้อเท่าไร ที่สำคัญ คือการลดของทอด หรือส่วนที่**

มีมัน อย่างไ้ ดิฉันก็หลีกเลี่ยงไม่กินหนัง หมูก็ไม่กินมัน นักโภชนาการก็ติดตามให้คำแนะนำ 3 เดือนต่อครั้ง กับผู้ร่วมโครงการในห้องประชุม”

“ถามว่า ควบคุมอาหารแล้วรู้สึกอย่างไร ก็ถือว่าเป็นอะไรที่ทำได้นะ เพราะเรามีเป้าหมายคือ สุขภาพดี ไม่ได้อดัด ไม่ได้เครียด เราตั้งใจทำ คิดว่ามันมีประโยชน์ ควรที่จะทำ ส่วนเรื่องการออกกำลังกาย ก็ได้รับคำแนะนำจากนักโภชนาการว่า **เพื่อให้สามารถเผาผลาญ (burn) ไขมันได้มากขึ้น วิธีง่ายๆ ที่ทำในชีวิตประจำวัน คือ เดินให้เร็วขึ้น วิ่งบ้างเป็นบางครั้ง เพื่อให้กล้ามเนื้อหัวใจได้ออกแรงเดินเร็ว** หรือบางครั้ง ถ้ามีเวลาออกกำลังกายจริงๆ จังๆ ดิฉันก็ซิทอัพ หรือไม่กี่เล่นยกเวทบาง หรือไม่กี่เข้าเล่นกีฬาที่สปอร์ตคลับที่ทำงานตอนเลิกงาน อาทิตย์ละ 3 ครั้ง กล้ามเนื้อก็จะเยอะขึ้น”

“การตั้งเป้าหมายเรื่องการลดน้ำหนักนั้น นักโภชนาการแนะนำว่า ให้มันเป็นไปตามสภาพ ไม่ใช่ไปกะเกณฑ์อะไรกับมันมาก เพราะจะทำให้เราเครียดเกินไป และสุขภาพก็จะไม่ดี แถมจะเบื่อกับมันด้วย เพียงแต่เป้าหมายที่ถูกต้อง คือ การลดน้ำหนักเพื่อให้ร่างกายแข็งแรง ช่วงเข้าโครงการใหม่ๆ ถึงได้มองแล้วว่า ทำได้เท่าที่ทำ มีความตั้งใจอยู่แล้ว อาหารก็ไม่จำเป็นต้องอด เพราะก็ยอมรับนะว่า การอดอาหารจะมีผลต่อการทำงาน ก็แค่ออกกำลังกายไปเรื่อยๆ ไม่ได้เร่งรัดอะไร”

“ส่วนตัวแล้วไม่เคยคิดว่าจะใช้ยาลดความอ้วน เพราะเคยอ่านวารสารหนังสือมาเยอะ ก็ทราบว่า มันมีผลข้างเคียง สิ่งที่ดีกว่า คือการเลือกที่จะออกกำลังกาย และการออกกำลังกายของดิฉันนี่ ก็ไม่ได้กำหนดด้วยนะ ว่าต้องลดให้ได้เท่าไร แค่คิดว่า จะได้ดูแลสุขภาพตัวเอง ไม่มีโรค ก็อยากเชิญชวนให้คนอื่นเข้ามาร่วมเหมือนกัน แต่เท่าที่คุยๆ ดูหลายๆ คน ส่วนใหญ่เขาจะบอกว่า ติตถารกิจที่บ้านบ้าง ติตงานบ้าง ก็ถือว่าดิฉันโชคดีที่การทำงานมันยังมีช่วงให้ได้ออกกำลังกายบ้าง แต่บางคนก็บอกว่า ขี้เกียจ”

“ผลจากการเข้าร่วมโครงการก็เห็นความเปลี่ยนแปลงชัดเจนนะ สุขภาพดีขึ้น ใครก็ทักว่าดูดีขึ้น บุคลิกภาพอะไรมันก็ได้ตามมาหมด ซึ่งการเข้าร่วมโครงการทำให้เราเห็นปัญหาเรื่องโรคอ้วนนะ ว่าความอ้วนมันเป็นพาหะของหลายโรค ทั้งเบาหวาน ความดันโลหิต โรคไขข้อ แล้วก็กลายเป็นปัญหาเสียค่าใช้จ่ายมาก ดิฉันมองว่า สาเหตุที่สำคัญของโรคอ้วน มาจากการกินอาหารที่ไม่ถูกวิธี โดยเฉพาะการกินแบบเอาความอยาก ความสะดวก ไม่คำนึงถึงเวลา แต่พอเข้าร่วมโครงการก็ตั้งใจทั้งการควบคุมอาหาร และการออกกำลังกาย มีการปฏิบัติที่สม่ำเสมอ ที่สำคัญต้องไม่เครียด และแบ่งเวลาในการออกกำลังกายบ้าง อย่างน้อยวันละครึ่งชั่วโมงก็ดี”

คุณวรรณิ ยิ้มอ่ำ อายุ 34 ปี หัวหน้าฝ่าย call center

คุณวรรณิ เป็นผู้หนึ่งที่เคยมีปัญหาจากการใช้ยาลดความอ้วน แต่ในที่สุดก็เลือกที่จะเข้าร่วมโครงการ และจัดการปัญหาความอ้วนอย่างถูกวิธี

“เรื่องความอ้วนนี้ดิฉันรู้สึกว่ ตัวเองมีปัญหามาตลอด เพราะตัวเองเป็นคนรูปร่างไม่สมส่วนนะ สูง 148 ซม. แล้วพออายุ 30 น้ำหนักตอนนั้นก็ 52 กิโลกรัม แต่แรกๆ ก็ไม่รู้สึกว่ มีปัญหาอะไรนะ แค่อึดอัดบ้างเวลาใส่เสื้อผ้า มีปัญหาชิบแตก ตะเข็บแตก ก็แค่เปลี่ยนชุดใหม่ แล้วก็รู้ตัวว่าตัวเองอ้วน แค่นั้นเอง”

“แต่ก็ยังคงคิดๆ จะหาวิธีลดบ้าง ก็อด อดแล้วก็กลับมากินใหม่ มันก็กลายเป็นวัฏจักรอยู่อย่างนั้นแหละ จนกระทั่งน้ำหนักพุ่งไปถึง 64 ตอนอายุ 33 แต่ก็ยังลดด้วยวิธีกินยา อดอาหาร ไม่ออกกำลังกายเท่าไร เพราะคิดว่าเราไม่มีเวลานะ ตอนนั้นคิดว่าเป็นอย่างนั้น แล้วก็คิดว่า ที่ไม่ยอมออกกำลังกาย เพราะว่า ตัวเองเป็นโรคหอบหืด ออกกำลังกายไม่ได้ด้วย เลยใช้วิธีกินยา กับอดอาหารแทน พอดีว่ที่บ้านพี่สาวก็กินยา ก็เลยรู้สึกอยากกินบ้าง คือต้องกินเพราะมันอยากสว่”

“ใช้ยามันก็หอมลงบ้าง แต่ก็แลกมาด้วยอาการเบลอๆ เข้าใจว่า ตัวเองอายุน้อย กินยาแล้วคงไม่เป็นอะไรมาก อาจคอแห้งหน่อย น้ำลายเหนียว มีปัญหาคลื่นปาก แล้วก็คืออยู่ตลอดเวลา พุดมาก แต่ก็คิดว่า ยังกินยาได้นะ เพราะไม่ถึงขนาดที่เรายังไม่รู้ตัว จนกระทั่งอยู่มาวันหนึ่ง มันเหมือนหายใจไม่ออก อึดอัดเหมือนใจจะขาด ไม่กล้านอน กลัวหลับแล้วไม่ตื่น หลังจากนั้นก็คือ อดยาไปเลยกลัวมาก เปลี่ยนมาใช้วิธีลดอาหารมื้อเย็นแทน หรือหาสูตรอาหารลดความอ้วนมากิน แล้วต้องกินก่อน 4-5 โมงเย็น คิดว่า กินแค่พอประทังชีวิตนะ แต่ก็เครียด แล้วพอเครียดก็กินทุกอย่าง เห็นอะไรก็อยากกิน เหมือนคนตบะแตก ยิ่งเราชอบกินอาหารฝรั่ง แคลอรีมันก็สูง มันก็เหมือนอาการ yo yo effect เพราะน้ำหนักมันก็ยิ่งเพิ่ม”

“ในที่สุด ประมาณเดือนมกราคมปีที่แล้ว ก็เกิดอาการโรคหอบหืด ตอนนั้นเป็นหนักนะ รักษาตัวเป็นเดือน หมอก็ให้คำแนะนำว่า เป็นหอบหืดอย่างนี้ต้องดูแลปอดให้แข็งแรง ห้ามเป็นหวัด ห้ามเป็นโรคเกี่ยวกับหลอดลม ไม่อย่างนั้นจะเป็นผลเสียกับปอด หมอแนะนำให้ออกกำลังกาย พอดีว่าจังหวัดนั้นเอง ในที่ทำงาน เขาแข่งกันลดน้ำหนักอยู่ มีบางคนลดได้ 2 เดือน 4 กิโลกรัม เราก็รู้สึกว้าว เราน่าจะทำได้นะ คิดว่าน่าจะลดเพื่อความสวย เลยเข้าร่วมโครงการ จากที่ผ่านมามีไม่เคยคิดจะลดน้ำหนักจริงจังเท่าไร”

“กิจกรรมที่ดิฉันทำระหว่างเข้าร่วมโครงการ คือการว่ายน้ำอาทิตย์ละ 4 วัน และลดอาหารลง โดยนักโภชนาการแนะนำการเลือกรับประทานอาหาร การนับแคลอรี ตลอด 3 เดือน คือไม่ต้องอด แต่เลือกทาน เลือกสิ่งที่ไม่จำเป็นกับร่างกาย ออก และอาหารที่ปรุงโดยไม่มีไขมันทาน ไม่เน้นของทอด ไม่เน้นของมัน กะทิ ที่สำคัญคือการลดคาร์โบไฮเดรตให้น้อยลง เน้นโปรตีน ผักใบเขียวให้มากขึ้น อะไรที่อยากกินมากๆ ก็ห้ามใจ สร้างข้อจำกัดให้ตัวเองว่า ถ้ากิน ก็กินเดือนละครั้ง”

“พอเข้าร่วมโครงการก็เห็นผลชัดเจนเลยนะ หลังออกกำลังกาย 3-4 เดือน คนรอบข้างก็ทักว่า เราผอมลงนะ สวยขึ้นนะ ก็เป็นกำลังใจที่ดีมากเลย โดยเฉพาะแฟนตัวเองเป็นกำลังใจที่ดีที่สุด แต่ก่อนชอบล้อว่า เราอ้วน เพราะเขาออกกำลังกาย และเขาให้ความสำคัญกับเรื่องสุขภาพมากด้วย แกรมแฟนยังเคยมองว่าวิธีที่เราเคยใช้ลดน้ำหนักนี้มันไม่ถูกต้อง แต่ตอนนี้พอลดได้ถูกวิธี แฟนกระตุ้น ดิฉันก็รู้สึกว่าเขาภูมิใจกับเรานะ เวลาไปไหนมาไหนก็พาเราไปด้วย”

“ตอนเข้าร่วมโครงการ น้ำหนัก 58 กิโลกรัม ตอนนี่ตั้งเป้าไว้ว่า ต้องเหลือ 49 กิโลกรัมให้ได้ ไม่ให้ถึงเลข 5 นำหน้าเด็ดขาด ตอนนี่ดิฉันลดได้เหลือ 54 กิโลกรัมแล้ว และก็ไม่ค่อยจะซีเรียสมากนัก ปล่อยสบายๆ มันจะมีผลดีมากกว่า ซึ่งได้รับคำแนะนำว่า 5 กิโลกรัมแรกจะง่ายขึ้น แต่ 2-3 กิโลกรัมหลังจะค่อนข้างยาก ก็ได้รับคำแนะนำว่า ให้นำหนักอยู่ตัวอย่างนี้ 2 เดือนก่อน แล้วค่อยลงมือลดจริงจังอีกรอบ”

“ซึ่งทุกวันนี้ เท่าที่เราเห็นคนรอบๆ ตัวนะ แม้กระทั่งคนใกล้ตัว ก็มีปัญหาเรื่องสุขภาพ โรคอ้วนมันทำให้เกิดโรคแทรกซ้อนมาก การเข้าร่วมโครงการนี้ทำให้ดิฉันเข้าใจวิธีการจัดการปัญหาที่ถูกต้อง คือ 1 ต้องเข้าใจอันตรายที่เกิดจากโรคอ้วน 2 ต้องมีความตั้งใจมุ่งมั่น และที่สำคัญคือ การทำอย่างสม่ำเสมอ ทำตามข้อมูลที่นักโภชนาการแนะนำทุกอย่าง พยายามเปลี่ยนพฤติกรรม นั่นคือเราต้องมีเป้าหมาย อย่าซีเรียจออกกำลังกาย ก็ต้องกำหนดตัวเอง แต่ที่สำคัญมากอีกอย่างหนึ่ง ดิฉันมองว่า คือกำลังใจจากคนรอบข้าง และเราเองก็ต้องมีส่วนแนะนำคนรอบข้าง อย่างน้องสาว ก็แนะนำวิธีให้ ทำแล้วก็มีความสุข”

.....

8

สสส. สร้างนำซ่อม ไม่ยอมอ้วน

“นโยบายการแก้ไขปัญหาคอความอ้วนของ สสส. คือ มุ่งหลักการสร้างนำซ่อม ซึ่งโรคอ้วนมีมาตรการหลักที่สำคัญสองประการคือ การลด หรือควบคุมการบริโภคเค็ม และการส่งเสริมการออกกำลังกาย ไม่เน้นที่การรักษา เพราะไม่ใช่บทบาทหน้าที่ของ สสส.”

ก่อนหน้านี้ ผมมองว่า ปัญหาใหญ่ของประเทศไทยคือ ปัญหาการขาดอาหารหรือทุพโภชนาการ โดย สามสิบกว่าปีก่อน เรายังมีปัญหารุนแรงถึงขั้นเด็กภาคอีสานบางคนขาดอาหารจนถึงกินดิน จนเป็นข่าวสะเทือนใจคนทั้งประเทศ ต่อมาเรารณรงค์แก้ปัญหาจนประสบผลสำเร็จน่าพอใจ คือปัญหาขาดอาหารลดลงไปมาก แม้ยังไม่หมดไป นั่นคือเรายังมีปัญหาเด็กขาดอาหาร นายแพทย์วิรัช โขควีวัฒน์ รองเลขาธิการ สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) เปิดฉากสนทนา ว่าด้วยปัญหาโภชนาการในประเทศไทย

คุณหมอวิรัช บอกด้วยว่า ขณะเดียวกันเมื่อแก้ปัญหาคาดแคลนอาหารได้แล้ว เวลานี้ กลับมีปัญหาใหม่เกิดขึ้นคือ ปัญหาโภชนาการเกิน จนถึงขั้นเป็นโรคอ้วนทั้งในเด็ก และผู้ใหญ่ ซึ่งในผู้ใหญ่มีคนจำนวนมากที่ถึงขั้นเป็นโรคอ้วนลงพุง ซึ่งขณะนี้ปัญหาโรคอ้วนได้แซงปัญหาโรคขาดอาหารไปแล้ว โดยเฉพาะในเขตเมืองส่วนใหญ่

“ปัญหาดังกล่าวก่อปัญหาหระยะยาว เพราะโรคอ้วนจะทำให้เกิดโรคเรื้อรังตามมา โดยเฉพาะโรคเบาหวาน ภาวะไขมันในเลือดสูง โรคหัวใจ โรคข้อเสื่อม เป็นต้น โรคเหล่านี้จะกระทบต่อคุณภาพชีวิตของผู้ป่วยเอง และเป็นภาระเรื่องค่าใช้จ่ายของประเทศในการดูแลรักษาเป็นอย่างมาก”

ปัจจุบันประเทศไทยมีระบบหลักประกันสุขภาพถ้วนหน้าครอบคลุมคนไทยทุกคนอยู่แล้ว ทั้งสวัสดิการรักษายาบาลข้าราชการ และพนักงานของรัฐ ประกันสังคม และหลักประกันสุขภาพแห่งชาติ นอกจากนี้ยังมีปัญหาเรื่องค่ารักษาพยาบาลซึ่งแพงขึ้นรวดเร็วยิ่งกว่าอัตราการเติบโตของผลิตภัณฑ์มวลรวมของประเทศด้วย ทางแก้คือ ต้องมีมาตรการป้องกันตามหลักการ “สร้างนำซ่อม” หรือที่โบราณมีภาษิตว่า “กันไว้ดีกว่าแก้” นั่นเอง

รองเลขาธิการ สสส. กล่าวว่า นโยบายการแก้ไขปัญหาความอ้วนของ สสส. คือ มุ่งหลักการสร้างนำซ่อม ซึ่งโรคอ้วนมีมาตรการหลักที่สำคัญสองประการคือ การลด หรือควบคุมการบริโภคเกิน และการส่งเสริมการออกกำลังกาย ไม่เน้นที่การรักษา เพราะไม่ใช่บทบาทหน้าที่ของ สสส. และเป็นวิธีที่เสียค่าใช้จ่ายสูง และไม่ใครได้ผล นอกจากนั้นยังเป็นอันตราย ซึ่งบางกรณีร้ายแรงถึงชีวิต จากวิธีการรักษาโรคอ้วนแบบไม่ถูกต้อง คือมุ่งเน้นการใช้ยา หรือผลิตภัณฑ์เสริมอาหาร ซึ่งมักมีการโฆษณาชวนเชื่อถึงความวิเศษมหัศจรรย์ต่างๆ แต่ที่จริงแล้วสิ่งมหัศจรรย์อย่างนั้นไม่มีในโลก เราต้องส่งเสริมให้เกิดความเชื่อว่า **“สุขภาพดีไม่มีขาย ถ้าอยากได้ต้องสร้างเอง”**

วิธีการแก้ปัญหาคความอ้วนนั้น สสส. ได้สนับสนุนให้ดำเนินการไปแล้วหลักๆ แบ่งเป็น 2 กลุ่ม คือ ด้านอาหารและโภชนาการ และด้านการส่งเสริมการออกกำลังกาย

ด้านอาหารและโภชนาการ เน้นในทั้ง 2 กลุ่ม คือ เด็ก และผู้ใหญ่ ที่ดำเนินการไปแล้ว คือ โครงการสร้างรากฐานชีวิต และสังคมด้วยนมแม่ เริ่มดำเนินการตั้งแต่ปี พ.ศ. 2547 เน้นการส่งเสริมการเลี้ยงลูกด้วยนมแม่ ซึ่งเป็นพื้นฐานการสร้างพฤติกรรมมารีโภคที่ดีนอกเหนือไปจากการที่นมแม่เป็นอาหารที่ดีที่สุดของทารก และมีผลสำคัญต่อการสร้างเสริมภูมิคุ้มกันของเด็ก รวมถึงสายสัมพันธ์ระหว่างแม่-ลูก และครอบครัว

คุณหมอวิชัย กล่าวว่า สำหรับแผนโภชนาการเชิงรุกของ สสส. เกี่ยวกับเรื่องนี้ จากการที่องค์การอนามัยโลกพบว่า ประเทศไทยมีอัตราการเพิ่มของเด็กอ้วนมากที่สุดประเทศหนึ่ง โดยพบว่าในช่วงปี 2547-2549 เด็กวัย 5-12 ปีที่อ้วน เพิ่มจากร้อยละ 12.5 เป็นร้อยละ 15 ซึ่งคิดเป็นจำนวนเด็กวัยนี้ที่อ้วนถึง 1 ล้านคน แผนงานนี้จึงมุ่งเน้นการปรับเปลี่ยนพฤติกรรมมารีโภคของเด็กกลุ่มเป้าหมาย เพื่อให้ได้รับสารอาหารที่เหมาะสม และสมดุลกับส่วนที่ร่างกายใช้ไป ลดพฤติกรรมมารีโภคหวาน มัน เค็ม และเพิ่มการมารีโภคผัก ผลไม้

“เรามีผลงานที่สำคัญเช่น 1) ได้ร่วมทำงานกับสำนักงานคณะกรรมการอาหารและยา (อย.) จนมีการออกกฎกระทรวงสาธารณสุข ห้ามการเติมน้ำตาลในนมผงสำหรับทารก และเด็กต่ำกว่า 1 ปี และการกำหนดให้ขนม 5 กลุ่ม มีฉลากโภชนาการ และคำเตือนให้มารีโภคแต่น้อย 2) ผลักดัน และสนับสนุนให้ กทม. และ สำนักงานการศึกษาขั้นพื้นฐาน(สพฐ.) ประกาศให้โรงเรียนประถมศึกษาทุกแห่งเป็นเขตปลอดน้ำอัดลม 3) พัฒนาสูตรขนมไทยเพื่อสุขภาพ ลดน้ำตาลจากสูตรเดิมลง 20-25% จำนวน 20 ชนิด เช่น หยกมณี ปุยฝ้าย ทองเอก ขนมชั้น ถั่วกวน ข้าวตอก ถั่วตัด ทองม้วน ทั้งนี้เพราะเดิมขนมไทยมัก “หวานจนแสบไส้” ซึ่งบัดนี้รู้แล้วว่าอันตรายต่อสุขภาพ 4) สนับสนุนการสร้างนวัตกรรมที่ลดพฤติกรรมกินหวานในชุมชน ศูนย์พัฒนาเด็กเล็ก และในโรงเรียน ในพื้นที่ 18 จังหวัด เช่น

โครงการเงินค่าขนมหยอดกระปุกในศูนย์เด็กเล็ก ร้านค้าชุมชนไม่ขายขนมให้เด็กที่ไม่มีผู้ปกครองมาด้วย การทำขนมลดหวาน เน้นใช้ภูมิปัญญาท้องถิ่น การลดการใช้น้ำตาลในครัวโรงเรียน ฯลฯ” คุณหมอวิชัยกล่าว

ชุดโครงการ “เครือข่ายคนไทยไร้พุง” ของสสส.นั้น เน้นการปรับเปลี่ยนพฤติกรรมของประชากรวัยทำงาน ให้รักษาน้ำหนัก และรอบพุงให้อยู่ในเกณฑ์มาตรฐานด้วยการปฏิบัติตามหลัก 3 อ. คือ เรื่องอาหาร การใช้ร่างกาย และการควบคุมอารมณ์ โดยสร้างเครือข่ายกระจายความรู้สู่พฤติกรรมใหม่ การพัฒนาโรงพยาบาลแม่ข่าย 4 แห่งใน 4 ภูมิภาค ฝ่าวิกฤตพิชิตอ้วนพิชิตพุง พัฒนาระบบการลดอ้วนลดพุงด้วยตนเองอย่างครบวงจร และวางนโยบายการขับเคลื่อนสู่นโยบายระดับชาติ

รองเลขาธิการ สสส. บอกด้วยว่า สำหรับงานด้านการส่งเสริมการออกกำลังกายนั้น สสส. ถือเป็นภารกิจหลัก โดย สสส. ถือเรื่องการขาดการออกกำลังกายเป็น 1 ใน 4 ปัจจัยเสี่ยงของงานหลักของ สสส. คือ เรื่องการสูบบุหรี่ การดื่มเครื่องดื่มแอลกอฮอล์ อุบัติเหตุจลาจล และการขาดการออกกำลังกาย

“สสส. จึงกำหนด “แผนส่งเสริมการออกกำลังกาย และกีฬาเพื่อสุขภาพ” เป็น 1 ใน 12 แผนหลัก และดำเนินการมาโดยต่อเนื่อง”

ด้านอาหารและโภชนาการ ที่สสส.จะทำต่อไปนั้น นายแพทย์วิชัย กล่าวว่า ได้ประสานงานเดิมทั้งในกลุ่มเด็ก และผู้ใหญ่ โดยเฉพาะในกลุ่มผู้ใหญ่ ได้ขยายจากโครงการ “เครือข่ายคนไทยไร้พุง” เป็นโครงการ “ภาคีร่วมใจคนไทยไร้พุง” ซึ่งเป็นโครงการระดับชาติ มีกรมอนามัยเป็นผู้รับผิดชอบหลัก รับไม้ต่อจากเจ้าภาพเดิมคือ ราชวิทยาลัยอายุรแพทย์แห่งประเทศไทยและภาคี โดยจะขยายพื้นที่ออกไปใน 60 จังหวัดทั่วประเทศ โดยเน้นความร่วมมือของส่วนภูมิภาค และส่วนท้องถิ่น ที่ไม่

ดำเนินการครอบคลุมทั้ง 76 จังหวัด เนื่องจากเราให้แต่ละจังหวัดเสนอโครงการเข้ามาแล้วคัดเลือกเป็นรายจังหวัด เลือกเฉพาะจังหวัดที่มีแนวโน้มจะดำเนินโครงการได้บรรลุวัตถุประสงค์

สำหรับแผนงานส่งเสริมการออกกำลังกาย และกีฬาเพื่อสุขภาพ ที่กำลังดำเนินการในปีนี้ และจะดำเนินการต่อเนื่องต่อไป ได้กำหนดยุทธศาสตร์ไว้ 4 ยุทธศาสตร์ได้แก่ ยุทธศาสตร์สร้างกระแสสังคม มีกิจกรรมหลักได้แก่ 1) การสร้างเสริมภาคีให้จัดกิจกรรมส่งเสริมการออกกำลังกายเพื่อสุขภาพปีละไม่น้อยกว่า 100 โครงการ ในกีฬาหลากหลาย เช่น เดิน วิ่ง ว่ายน้ำ ขี่จักรยาน แอโรบิก และกีฬาไทย 2) การรณรงค์ให้ตื่นตัวเรื่องการออกกำลังกายได้แนวคิด “แค่ขยับ = ออกกำลังกาย” 3) การจัดมหกรรมกีฬามหาชน ซึ่งจัดเป็นประจำทุกปีในวันฉัตรมงคล เพื่อส่งเสริมให้วันฉัตรมงคลเป็นสัญลักษณ์ของการรวมพลออกกำลังกายของคนไทย 4) ส่งเสริมนวัตกรรมการออกกำลังกาย และกีฬาเพื่อสุขภาพ

ยุทธศาสตร์พัฒนาองค์ความรู้ และสร้างต้นแบบ มีการรวบรวมและสังเคราะห์องค์ความรู้เกี่ยวกับการออกกำลังกาย เพื่อนำมาเป็นแนวคิดในการสื่อสารรณรงค์ และการพัฒนานโยบายสาธารณะ ทั้งการเผยแพร่ต่อประชาชนทั่วไปและส่งเสริมให้สถานศึกษาคิดการพัฒนาในรูปแบบการออกกำลังกายในสถาบันการศึกษาทุกระดับ

ยุทธศาสตร์พัฒนานโยบายสาธารณะ มีการนำร่องใน 3 จังหวัด เพื่อให้ส่วนภูมิภาค และท้องถิ่น เพิ่มพื้นที่การออกกำลังกายในชุมชน รวมทั้งการเพิ่มงบประมาณส่งเสริมการออกกำลังกาย

ยุทธศาสตร์สนับสนุนทุนอุปถัมภ์กิจกรรมกีฬา เพื่อให้การแข่งขันกีฬา ไม่ต้องพึ่งพิงทุนสนับสนุนจากเหล่า และบุหรี และส่งเสริมให้การจัดกิจกรรม และการดำเนินงานเกี่ยวกับการกีฬาปลอดจากเครื่องดื่มแอลกอฮอล์ และบุหรี เป็นต้น

คุณปริตารัตน์ ศรีทธานนท์กุล หรือคุณตุน อายุ 46 ปี ผู้ประสานงานวิชาการติดตามประเมินผลโครงการของ สสส. คุณตุน เป็นอีกคนหนึ่ง queเข้าร่วมโครงการเพื่อรักษาสุขภาพให้แข็งแรง

“เดิมแล้วดิฉันไม่ใช่คนอ้วนมาก แต่พอน้ำหนักตัวมากขึ้น ทำอะไรมันก็จะเหนื่อยง่าย โดยเฉพาะงานของ สสส. ในส่วนที่ดิฉันรับผิดชอบเป็นงานที่ต้องลงพื้นที่มาก พอต้องลงพื้นที่ดูโครงการอะไรต่างๆ ก็เหนื่อยกว่าปกติ แค่อีของขึ้นบันได 3 ชั้นก็เหนื่อยมากแล้ว แกรมเสื้อผ้าก็คับ ต้องเปลี่ยนเยอะ ดิฉันสูง 156 ซม. แต่น้ำหนักช่วงนั้นประมาณ 60 กิโลกรัม จากเดิมที่เคยหนัก 49 กิโลกรัม”

“สาเหตุที่ทำให้ฉัน คงเป็นเพราะเป็นคนชอบทานอาหารจุบจิบตลอดเวลา โดยเฉพาะซ็อกโกแลต ของหวาน ชอบมากเป็นพิเศษ ไอศกรีมซ็อกโกแลต และต้องยอมรับว่าไม่ใช่คนออกกำลังกาย เพราะขี้เกียจ ชอบอ้างว่า ไม่มีเวลา พอว่างก็จะอยากนอนพักผ่อน ดูหนังฟังเพลง ก็รู้สึกนะคะว่าร่างกายแย่ สุขภาพไม่ดี แต่งตัวก็ดูไม่ดี เดิมก็ใช้วิธีของตัวเอง คือ กินให้น้อยลงบ้าง หรือไม่กี่ไม่กินอาหารบางมื้อ กินมื้อเว้นมื้อ แต่ไม่ยอมใช้ยาลดความอ้วนนะ ผลกระทบคือสุขภาพเราแย่ไปด้วยปวดท้อง เป็นโรคกระเพาะ ร่างกายปั่นป่วน แกรมถ้าอดมือไหน มือต่อมาก็กินมากอีก กลายเป็น YOYO Effect สุดท้ายก็ตัดสินใจเข้าโครงการ โดยที่ตอนแรกก็ไม่หวังอะไรว่าน้ำหนักมันจะลด”

“ถามว่า ตอนแรกที่ไม่ให้ความสนใจเรื่องลดน้ำหนัก ลดความอ้วน เพราะอะไร ตอนนั้นคิดว่า เราเองก็อายุไม่เยอะ ก็กินเยอะๆ ได้ไม่เป็นไร เพราะยังงักก็เผาผลาญพลังงานได้อยู่แล้ว เพราะสมัยก่อน ดิฉันเป็นนักกีฬาอะ เล่นวอลเลย์บอล กับบาสเก็ตบอล แต่สุดท้าย น้ำหนักก็ขึ้นเพราะนิสัยการกินแบบนี้ติดต่อกันนานๆ แต่พอมาเข้าโครงการ สิ่งแรกที่ได้รับการอบรมเลย คือ 3 อ. ประกอบด้วย 1 อาหาร

เราต้องรู้ว่า อาหารแต่ละอย่าง แคลอรีมันเป็นอย่างไรมากน้อยแค่ไหน และเราควรควบคุมมันอย่างไร”

“2 คือการออกกำลังกาย ก็ได้รับความรู้ว่า เราสามารถเผาผลาญพลังงานได้จากกิจกรรมประจำวันนี่เอง เช่น เวลาดิฉันจะกลับบ้าน จากเดิมใช้รถประจำทาง ก็เปลี่ยนเป็นเดินออกกำลังกาย จากที่ทำงานที่อยู่ฝั่งตรงข้ามสนามเป้า ไปจนถึงอนุสาวรีย์ชัยสมรภูมิ การออกกำลังกายทำได้ทุกช่วงเวลา อย่างปกติเวลาดิฉันนอนดูหนัง จากนอนเฉยๆ หรือนอนไปกินไป ก็ปรับเปลี่ยนอิริยาบถเป็นขยับแข้งขยับขาไปด้วย ในการเข้าร่วมโครงการคนไทยไร้พุงนี้ เขาจะสร้างแรงบันดาลใจให้ออกกำลังกายนะ เช่นว่า บ้านดิฉันมีสวน กลับบ้านไปก็จัดสวนหน้าบ้านเสียหรือวิ่งหน้าบ้านบ้าง ตีแบดมินตันบ้าง ถ้าติดงานก็ทำไม่ได้บ่อย แต่ก็พยายามใช้พลังงานในการทำงานปกติ เช่นอย่างที่บอก คือ เดินแทนนั่งรถโดยสารบ้าง”

“และ 3 อารมณ์ ต้องควบคุมตัวเองให้ดีกว่า ถ้าเอาแต่อยากกิน ก็ลดน้ำหนักไม่ได้ แล้วจะอย่างไร คือเมื่อเข้าโครงการแล้ว เขาก็บอกให้เราตั้งเป้าหมายแล้วใช้เป้าหมายนั้นผูกมัดเราให้ได้ ตอนแรกก็ท้อบ้าง แต่พอลดได้ 2 กก. ก็ฮึดว่าต่อไปจะลดให้ได้ มากกว่านี้อีก เรื่องควบคุมอารมณ์เวลาอยากกินอะไร นักโภชนาการก็แนะนำว่า กินได้เท่าที่อยากกิน แต่ไปลดอีกมือให้น้อยลง จะดีสมดุลกัน”

คุณตุนบอกด้วยว่า นักโภชนาการมาจากมหาวิทยาลัยมหิดล ก็สอนให้ลดคาร์โบไฮเดรตลง เพิ่มผักกับเนื้อแทน เราฟังทั้งทฤษฎี ทั้งปฏิบัติ คือการออกกำลังกายเคล็ดลับอีกอย่าง คือการลดการพบปะสังสรรค์บ้าง เพราะเวลาไปมันก็ต้องทานเยอะ เราก็คิดว่า ไม่อยากกลับไปอ้วนอีก ถ้ากลับไปอีก ร่างกายมันก็ไม่แข็งแรง พอลดลงมันก็บังคับตัวเองได้ไปโดยปริยาย

“ที่ทำให้พอใจมากๆ เลย คือ พอลดน้ำหนักลงได้ ก็มีคนที่ทักว่า ดูดีขึ้นนะ ทั้งฟิตขึ้น และดูแข็งแรงขึ้น เดินไปไหนมาไหนไกลๆ แล้วไม่เหนื่อยง่ายเหมือนก่อน สุขภาพดีขึ้น สิ่งที่มาตามมาไม่รู้ว่าจะเกี่ยวข้องกันด้วยหรือเปล่า คือเราตื่นเช้าขึ้น ความขี้เกียจน้อยลง ใ้ประเภททำอะไรตามใจฉันก็น้อยลงไป การทำงานก็มีผลนะ คือ ใจเย็นลง จากแต่ก่อน เป็นคนที่ถ้าพูดอะไรแล้วอีกฝ่ายไม่ยอมรู้เรื่องจะแข็งใส่เลย ก็เย็น ยิ้มมากขึ้น ควบคุมตัวเองได้ตลอด พุดง่าย ๆ ดิฉันเชื่อว่า การลดน้ำหนักด้วยวิธีที่ ถูกต้อง มีผลต่ออารมณ์ที่ดีด้วย”

“สำหรับเป้าหมายของดิฉันในการเข้าโครงการ ไม่ได้เน้นหนักอะไรมาก ทำตัวสบายๆ สำคัญคือเรื่องสุขภาพของเรามากกว่า เราต้องรู้ตัวว่า ความอ้วนมันทำให้สุขภาพเราแย่ เป็นโรคเบาหวาน โรคความดัน หรืออะไรก็ตามแต่ แต่กับบางคน ก็อาจมีการตั้งเป้าหมาย จากการเข้าร่วมโครงการมา 2-3 เดือน ดิฉันมองว่า โครงการนี้มีประโยชน์ ยิ่งการได้ร่วมกันหลายๆ คน ก็ยังเป็นการสร้างแรงบันดาลใจ เปรียบเทียบว่า เออ คนโน้นลดได้เท่านี้ๆ นะ คิดว่า ออกจากโครงการ ก็ยังจะ ควบคุมตัวเองอย่างนี้ตลอดไป เพราะเรารู้จักปัญหาโรคอ้วนแล้ว”

สิ่งที่ดิฉันอยากฝากคือ โรคอ้วน ไม่ใช่แค่ผู้ใหญ่ แต่เด็กสมัยนี้ก็เริ่มเป็นกัน มาก ควรจะรู้จักดูแลสุขภาพ ควบคุมอาหารให้มากขึ้น” คุณตูนบอกทิ้งท้าย

คุณศิริณา สถาพรจนา อายุ 38 ปี ผู้ช่วยผู้อำนวยการสำนักสนับสนุนการสร้าง สุขภาวะในพื้นที่และชุมชน สสส. อาสาสมัครอีกคนของสสส. ที่เข้าโครงการฯ เปิด เผยด้วยรอยยิ้มว่า เข้าร่วมโครงการเพื่อสุขภาพโดยตรง ซึ่งก็ไม่ตั้งเป้าหมายเรื่องน้ำหนักตัวสำคัญกว่าความแข็งแรง

"ดิฉันเข้าร่วมโครงการมาตั้งแต่เดือนเมษายนที่ผ่านมา นี่ก็ร่วมสี่เดือนแล้ว ปัจจุบันน้ำหนักอยู่ที่ 58 กิโลกรัม ส่วนสูง 161 ซม. ก็ถือว่า พอใจ ก่อนหน้านั้นมีปัญหาเรื่องน้ำหนักบ้าง คือมันก็อยู่ในช่วง 57-58 กิโลกรัม จนกระทั่งสูงสุด 62 กิโลกรัม แต่ก็ได้ถือว่า มีปัญหาเรื่องสุขภาพอะไรมากๆ ไม่ได้เห็นอย่างง่าย ปัญหามันแค่ที่ว่า เรารู้สึกอึดอัด ไม่สบายตัว กางเกงอะไรใส่แล้วก็คับ การงานก็ไม่กระฉับกระเฉง เท่าที่ควร แกรมมีคนที่กว่ามีพุง เราก็รู้สึกนะว่าอ้วน พุงออก ขาใหญ่ ความมั่นใจอะไรมันก็ลดลงบ้าง ถามว่าเป็นเพราะอะไรน้ำหนักเราถึงขึ้น ก็คงเป็นเพราะนิสัยการกินค่ะ เวลาทำงานก็จะเหนื่อย เหนื่อยแล้วเครียด เครียดก็จะกิน"

คุณศิริภา บอกว่า การกินที่ทำให้เป็นปัญหา คือ ตัวเองเป็นคนกินอาหารค่อนข้างดึก 4-5 ทุ่มก็ยังกินอยู่ อาหารส่วนใหญ่ก็จะกินพวกแป้ง ก๋วยเตี๋ยว ข้าว เพราะหากินง่าย แต่วันหนึ่งไม่เกิน 3 มื้อนะคะ เพียงแต่มื้อเย็นกินดึก แล้วเราก็ชอบกินอะไรกระจุกกระจิกระหว่างทำงานด้วย แบบว่าเวลาทำงาน มีใครซื้ออะไรมาวางบนโต๊ะ ก็เข้าไปกิน ถ้าของหวานก็ชอบกินไอศกรีมเป็นพิเศษ

"ก็เห็นความสำคัญของสุขภาพกับเรื่องความอ้วน ก็เคยลองผ่านสูตรลดความอ้วนอื่นๆ มาบ้าง อย่างเช่นที่ สสส. ก่อนหน้านั้นเขาก็จัดแข่งขันกันลดน้ำหนัก มีคอร์สคุมอาหาร 3-7-15 วัน เป็นสูตรมาให้เลยว่า วันนี้ต้องกินอะไรบ้าง แต่ไม่ได้บอกเรื่องการออกกำลังกาย เพราะคอร์สควบคุมอาหารแบบนี้มันจะทำให้เหนื่อยง่าย มันก็มีคนประสบความสำเร็จจากโครงการนี้เหมือนกันนะ แต่ดิฉันก็ทำได้ช่วงเดียว เพราะยอมรับว่า เราไม่ค่อยจะมีวินัยกับตัวเองเท่าไร พอกินตามคอร์สได้สักพักก็ปล่อยเหมือนเดิม แต่น้ำหนักดิฉันก็ไม่ได้ขึ้นจนถึงขั้นเรียกว่า YOYO effect นะคะ" เธอบอกด้วยว่า บางช่วงก็ลดเอง ด้วยการลุกออกกำลังกาย คือตั้งใจลดน้ำหนักเพื่อสุขภาพดี ร่างกายแข็งแรง แต่ก็แอบยอมรับว่าเรื่องความงามก็เป็นส่วนหนึ่ง ตอนนั้นก็วิ่งบ้าง เล่นโยคะบ้าง แต่ปล่อยสักพัก ก็เริ่มจะไม่มีวินัยอีกแล้ว

“ต่อมามีเพื่อนที่ สสส. ไปทำงานร่วมกับราชวิทยาลัย ก็เอาโครงการ “คนไทยไร้พุง” เข้ามา ก็มีการประชาสัมพันธ์กันโดยการส่งอีเมลหากันในที่ทำงาน ก็อยากควบคุมอย่างเป็นทางการ มีคำแนะนำที่ถูกต้อง เลยสมัครเข้าร่วม ช่วงแรกก็มีคนสมัครประมาณ 10 กว่าคนเห็นจะได้ แต่หลังๆ บางคนก็ได้ออกจากโครงการไปทำเองแล้ว”

อาสาสมัครอารมณดีคนนี้ บอกว่า โครงการนี้ดีกว่าที่เคยทำมาเองในอดีตมาก ที่สำคัญที่สุด คือได้ความรู้ เคยลดน้ำหนักโดยไม่ชัดเจนกับตัวเอง มองแค่เป้าหมายว่าน้ำหนักต้องลด เน้นการอดอาหาร แต่จริงๆ แล้ว การลดน้ำหนักที่สำคัญ ต้องเน้นความสมดุล 3 ประการ คือ อาหาร อารมณ์ ออกกำลังกาย แล้วจะได้ผลจริงๆ คือ ความแข็งแรง มีทีมงานจากเครือข่ายคนไทยไร้พุง ราชวิทยาลัย มาช่วยให้คำแนะนำ คอยจัดการให้ความรู้ความเข้าใจในทั้ง 3 เรื่องที่สำคัญ

“เรื่องอาหาร นักโภชนาการจะบอกเลยว่า ปริมาณที่พอเหมาะในแต่ละวัน เป็นเท่าไร คาร์โบไฮเดรตเท่าไร เนื้อสัตว์ไม่เกินเท่าไร มีการกำหนดแคลอรี แต่ที่สำคัญ คือต้องให้อาหารครบทั้ง 5 หมู่ ส่วนที่ต้องลดคือ แป้งและน้ำตาล ดิฉันเองพอต้องควบคุมอาหาร ก็ไม่ได้รู้สึกอะไรมากมายนะ เพราะไม่ใช่คนหุงต้มหุงได้ง่าย ส่วนเรื่องการออกกำลังกาย ทีมงานแนะนำว่า วันหนึ่งต้องออกกำลังกายให้ได้ 30 นาทีขึ้นไป และต้องเป็น 30 นาทีที่ติดกันอย่างต่อเนื่อง อย่างต่ำอาทิตย์ละ 3 วัน และมีการสอนท่าออกกำลังกายอ่อนคลายง่ายๆ ในพื้นที่จำกัด เช่น ในออฟฟิศ เราจะขยับแข้งขยับขาอย่างไรให้ได้เผาผลาญไขมัน

ส่วนเรื่องอารมณ์นั้น โดยรวมที่ได้รับคำแนะนำคือ เราต้องไม่เคร่งเครียดกับเรื่องการลดน้ำหนัก อย่าไปกดดันตัวเองว่าต้องลดให้ได้เท่าไร ให้เป็นธรรมชาติที่สุด ให้คำหนึ่งว่าเป้าหมายคือ สุขภาพดีต่างหาก พุงเป้าไปที่สุขภาพ อย่างตอนแรก

ดิฉันตั้งเป้าหมายจะลดให้ได้เหลือ 56 กิโลกรัม แต่ก็มีเฉไปบ้าง บางช่วง ก็อดใจไม่ไหวเรื่องกิน แต่ก็ยังควบคุมตัวเองว่า ถ้าเกิน 58 กิโลกรัมนี้ ไม่ดีแล้วนะ”

คุณศิริณา บอกว่า การเข้าโครงการทำให้เรามีความตั้งใจทำสุขภาพให้ดีขึ้น ทั้งปรับเปลี่ยนการกิน คิดว่าถ้ากินดี ๆ กินแล้วนอน ร่างกายไม่เผาผลาญอาหาร จะกินทำไม ก็กินภาพคาร์โบไฮเดรตไปสะสมตรงโน้นตรงนี้เป็นเซลลูโลสแล้วมันก็ไม่อยากกินไปเลย หรืออะไรที่อยากกินมากๆ ก็กิน อย่างน้ำอัดลมก็กินแต่ลดปริมาณ หรือการกินถ้ามีอ้วนกินเยอะ ก็ลดมื้อต่อไป ซึ่งนักโภชนาการแนะนำว่า ทำแบบนี้จะไม่เป็นอันตราย ปรับเปลี่ยนพฤติกรรมในชีวิตบางอย่างให้เป็นการออกกำลังกาย เช่นว่า เดินไปทำงานบ้าง บางทีก็ขี่จักรยาน แต่ต้องตั้งใจให้มากขึ้น เรื่องอารมณ์ก็คอยปรับ สังเกตอารมณ์ตัวเองตลอดว่าเป็นอย่างไร รู้จักปล่อยวางว่า บางเรื่องคิดไปทำไม อะไรจะเกิดมันก็ต้องเกิด

“ดิฉันมองว่า ปัญหาโรคอ้วนมีมากขึ้น โดยเฉพาะคนทำงานออฟฟิศ วันๆ แทบไม่ได้ลุกไปไหน อาหารพวกแคลอรีสูง อย่างเบเกอรี่ก็หาง่าย คิดว่าเป็นปัญหานั้น โดยเฉพาะสังคมเมืองกรุง แม้แต่คนผอมๆ บางคนเราก็เห็นว่า มีพุง อย่างคนทำงานที่สสส. ก็มีพุงหลายคน ถ้าจะให้แนะนำว่าทำอะไร หลักๆ คือ 1. **อยู่ที่จิตใจ** ถ้าเราควบคุมจิตใจได้ ก็มีชัยไปกว่าครึ่ง 2. **ต้องหาความรู้เรื่องการลดน้ำหนักอย่างถูกวิธี** บางคนลดผิด อย่างไม่กินอาหารแค่มีมือเดียว ร่างกายก็ไม่แข็งแรง หรือใช้ยาที่ไม่ดีอีก ที่สำคัญ คืออย่าเครียดจัดกับการลดน้ำหนัก และ 3. **ต้องไม่ขี้เกียจออกกำลังกาย** ใช้กิจกรรมในชีวิตประจำวันออกกำลังกายก็ได้ เช่น เดินไปทำงาน”

.....

9

คนอ้วนทองต้องไร้พุง

“อาจารย์นายแพทย์ผู้ให้การอบรมโครงการฯ ท่านนี้ว่า คนทำโครงการก็ยังอ้วนอยู่ และยังไม่ได้ปรับเปลี่ยนพฤติกรรมของตัวเองเลย เมื่อโดนจับบ่อยๆ จึงเป็นเหตุผลที่ทำให้หันกลับมากทวนตัวเอง”

จุดเริ่มต้นของโครงการคนไทยไร้พุงของ จ.อ่างทองนั้น นพ.ดร.วิทย์ พูลลาภ อดีตนายแพทย์สาธารณสุข (นพ.สสจ.) อ่างทอง กล่าวถึง แนวคิดการดำเนินโครงการคนไทยไร้พุงใน จ.อ่างทอง ว่าเนื่องจากโรคภัยไข้เจ็บที่พบในปัจจุบันส่วนใหญ่เป็นโรคประเภทเรื้อรัง และเป็นโรคไม่ติดต่อ เกิดจากปัญหาทางด้านพฤติกรรม การดูแลสุขภาพที่ไม่เหมาะสม โดยเฉพาะในเรื่องการกินอาหารที่สวนทางกับการเคลื่อนไหวร่างกาย หรือการออกกำลังกาย กินมาก แต่ออกกำลังกายน้อย ทำให้เกิดปัญหาของน้ำหนักตัวเกิน เกิดภาวะอ้วนลงพุงตามมา เป็นสาเหตุสำคัญที่ทำให้เกิดโรคเบาหวาน โรคหัวใจ ความดัน อัมพฤกษ์ อัมพาต ถ้าจะแก้ปัญหาก็ตรงจุดที่ในการลดโรคเหล่านี้ ก็ต้องทำในเรื่องลดความอ้วนเป็นหลัก โดยเน้นการออกกำลังกาย ถ้าคนออกกำลังกายดีสม่ำเสมอ ก็จะมีผลกระทบต่อสุขภาพด้านอื่นด้วยเช่นกัน ไม่ว่าจะเป็นกล้ามเนื้อหรือระบบท่อต่างๆ ในร่างกาย นอกจากนั้นในเรื่องการควบคุมอาหาร ถ้าเมื่ออาหารการกินดีโดยเลือกอาหารที่เหมาะสมกับสุขภาพ ไขมันไม่สูง ก็จะทำให้ไม่เป็นสาเหตุของโรคอื่นๆ เช่นโรคตับ โรคไต โรคความดัน หรือแม้กระทั่งมะเร็งบางอย่างที่เกิดจากการกินอาหาร

นพ. ถวัลย์ กล่าวว่า การแก้ปัญหาโรคภัยไข้เจ็บเหล่านี้ ถ้าทำเพียงแคให้ บริการรักษาโรคตามปกติตามอาการของโรคแล้ว แต่ไม่ได้แก้ปัญหาจากต้นตอที่เป็น สาเหตุของโรค ก็จะทำให้จำนวนผู้ป่วยที่เป็นโรคไม่ลดลง มีแต่จะเพิ่มมากขึ้น เพราะ ว่าโรคพวกนี้คนเป็นแล้วไม่ค่อยตาย คนไข้ก็จะเต็มโรงพยาบาล เพราะฉะนั้นต้อง สกัดคนก่อนที่จะป่วย ลักษณะตัวแนวคิดก็คือ กันไว้ดีกว่าแก้ กันการเป็นโรคต้อง ป้องกันความอ้วนเอาไว้ก่อน

ที่ผ่านมาการดำเนินโครงการใน จ.อ่างทอง ถือว่าประสบความสำเร็จใน ระดับหนึ่ง เพราะเรื่องการเปลี่ยนแปลงพฤติกรรมของคนมันเปลี่ยนไป และเปลี่ยน กลับมาเป็นเหมือนเดิมได้ อธิบายคือ กระบวนการในการจัดการ การฝึกอบรม และ การเปลี่ยนแปลงพฤติกรรมเราสามารถทำได้ จนกระทั่งทำให้คนที่มีความผิดปกติ ในเรื่องกรกิน และการออกกำลังกายที่ไม่ถูกต้อง หันกลับมาใช้ชีวิตอย่างถูกต้องได้ แล้ว และมีผลไปถึงการลดความอ้วน ลดน้ำหนักตัว ลดพุงได้ถึง 80-90 % ของกลุ่ม คนที่มาเข้าคอร์สกับเรา ส่งผลกระทบบถึงโรค เช่น โรคความดัน หรือโรคที่เกิดจากพฤติ กรรมอื่นๆ ก็ลดลง สุขภาพแข็งแรงขึ้น ไม่เหน็ดเหนื่อย ทั้งหมดนี้มีการเปลี่ยนแปลง ของสุขภาพไปในทางที่ดี

แต่ที่บอกประสบความสำเร็จในระดับหนึ่ง เพราะไม่รู้ว่าจะเปลี่ยนกลับไปสู่ ระดับศูนย์อีกหรือไม่ เพราะโครงการแบบนี้มันต้องทำระยะ 2 ต่อไปอีก เพื่อให้มี ความยั่งยืนในเรื่องของการเปลี่ยนแปลง ผู้ป่วยจะปรับตัวได้ระดับหนึ่ง จากนั้นก็จะ กลับไปมีพฤติกรรมอย่างเก่าอีก ซึ่งส่วนนี้จำเป็นต้องมีการดำเนินการต่อเนื่อง

นอกจากนั้นในเรื่องการขยายผลก็เป็นสิ่งจำเป็น เพราะในระยะแรกดำเนินการ ประมาณ 500 คน แต่ต้องการให้ครอบคลุมประชากรทั้งหมดทั่วทั้งจังหวัด เพราะมีคนอ้วนอยู่ประมาณ 20-30% จึงต้องขยายผลให้ทั่วทุกหมู่บ้านเพื่อให้มีตัว

ต้นแบบ ส่วนที่ทำได้แล้วนั้นก็เพื่อเป็นต้นแบบให้คนเห็นว่ามันลดได้จริง ควบคุม น้ำหนักได้ ลดพุงได้เป็นตัวอย่งให้เห็นแล้ว

จากนี้ไปก็จะเอาตัวอย่างตรงนี้ไปขยายผลให้คนในชุมชน และองค์กรต่างๆ ได้เห็นว่าเขาทำได้ ก็ต้องทำได้ ซึ่งจะขยายผลไปยังส่วนต่างๆ ให้กว้างขึ้น โดยในระยะต่อมาจะทำประมาณ 2,000 กว่าคน จ.อ่างทอง มีหมู่บ้านทั้งหมดประมาณ 500 กว่าหมู่บ้าน ถ้าทำอย่างน้อยหมู่บ้านละ 3 คน ให้คัดตัวแทนคนอ้วนเข้ามาร่วมโครงการ ก็จะขยายออกไปได้ 1,500-2,000 คน ซึ่งกลุ่มนี้ก็จะเห็นผลภายใน 2-4 เดือนจากนี้ เพราะเริ่มโครงการประมาณเดือน ส.ค. 51 แล้ว หรือราวต้นเดือน ก.ย. 51 โดยใช้งบของ สสส. ร่วมกับงบปกติของ สสจ. อ่างทอง

“พอได้ตัวอย่างทุกหมู่บ้านแล้วเขาเห็นคนใกล้เคียงทำได้ คนที่เหลือก็จะทำตามอีก ถ้าเมื่อทุกหมู่บ้านทำตามอีกมันก็จะลดลงได้เร็ว ไม่ต้องลดมากให้ได้สักครึ่งหนึ่ง ถือว่าประสบความสำเร็จแล้ว โรคที่เคยมีประมาณสัก 100 คนก็จะลดลงเหลือคนป่วย 50-60 คน ส่วนนี้จึงเป็นส่วนที่เราดำเนินการขยายผล และคงใช้เวลาในการเห็นผลไม่นาน ถ้าน้ำหนักลด เบาหวาน ความดัน โรคอื่นๆ ก็ลดตาม ควบคุมได้ และเห็นผลเร็ว” นพ. ถวัลย์กล่าว

นพ. ถวัลย์ กล่าวทิ้งท้ายว่า โดยส่วนตัวที่ผ่านมาเมื่อ 6-7 ปีที่แล้ว ขณะนั้นอายุ 49 ปี เคยมีปัญหาในเรื่องภาวะอ้วนลงพุง จนทำให้ป่วยเป็นโรคความดัน มีอาการเหนื่อยง่าย จึงถือเป็นตัวจุดประกายให้คิดจะลดน้ำหนัก รวมทั้งเป็นความรับผิดชอบที่จะต้องดูแลชาวบ้านที่เจ็บไข้ได้ป่วยด้วย เลยต้องทำตัวเป็นตัวอย่างให้เห็น โดยควบคุมน้ำหนักด้วยการออกกำลังกาย และปรับเปลี่ยนพฤติกรรมการบริโภคอาหาร หลังจากดำเนินการได้ 6 เดือน น้ำหนักก็ลดลงได้ 12-15 กิโลกรัม จากน้ำหนักตัว 95 กิโลกรัม แม้จะมีความสูงถึง 181 เซนติเมตร แต่ก็ยังถือว่า

น้ำหนักตัวเกินมาตรฐานอยู่ เพราะมีค่าดัชนีมวลกายถึง 27 กว่าๆ เมื่อน้ำหนักตัวลด ความดันก็ลดลงตามมา ทำให้สุขภาพดีขึ้น แต่สิ่งที่ต้องจำไว้เสมอคือ พฤติกรรมของคนเราสามารถย้อนกลับไปได้ ดังนั้นจึงต้องพยายามเอาชนะใจตัวเอง รักษาระดับน้ำหนักตัวให้คงที่มากที่สุด เพื่อไม่ให้ภาวะอ้วนลงพุงมาเยือนจนทำให้ร่างกายเจ็บป่วยด้วยสารพัดโรค

ส่วน นพ.ปริญญา ภัทรคามินทร์ ผู้เชี่ยวชาญด้านเวชกรรมป้องกัน สสจ. อ่างทอง เล่าให้ฟังว่า เนื่องจากโรคอ้วนกำลังเป็นภัยเงียบที่คุกคามสุขภาพของประชาชน และเป็นสาเหตุหลักที่ทำให้เกิดโรคต่างๆ ตามมา เช่น โรคเบาหวาน โรคความดันโลหิตสูง โรคหัวใจและหลอดเลือด เป็นต้น โดยในระยะเวลา 5 ปีก่อนจะดำเนินโครงการ (2544-2549) จ.อ่างทอง มีผู้ป่วยเข้ารับการรักษาด้วยโรคเบาหวาน โรคความดันโลหิตสูง และหัวใจขาดเลือดเพิ่มขึ้นถึง 2 เท่า ซึ่งโรคเหล่านี้เป็นโรคเรื้อรัง และต้องเสียค่าใช้จ่ายในการดูแลรักษาสูง

ดังนั้นเพื่อสร้างความตระหนักให้กับประชาชนได้ทราบถึงภัยเงียบของโรคอ้วนลงพุง และการลดพุง สสจ.อ่างทอง จึงเกิดแนวความคิดว่าควรจะดำเนินการในเรื่อง การปรับเปลี่ยนพฤติกรรมสุขภาพของประชาชน โดยมุ่งเน้นให้ประชาชนปรับเปลี่ยนพฤติกรรมการบริโภคอาหาร และการออกกำลังกาย รวมทั้งการควบคุมปัจจัยเสี่ยงต่างๆ ที่จะทำให้เกิดโรสดังกล่าว พร้อมทั้งเฝ้าระวังโรคอ้วนลงพุงด้วยการวัดรอบเอวในกลุ่มข้าราชการ สมาชิกชมรมสร้างสุขภาพ นักเรียน นักศึกษา และประชาชนทั่วไป

นพ. ปริญญา บอกว่า พฤติกรรมที่นำไปสู่การเกิดโรคอ้วนประการแรก คือในเรื่องของอาหาร ซึ่งปัจจุบันเรารับประทานอาหารที่เรียกว่าอาหารขยะมากขึ้น เนื่องจากความเร่งรีบ หรือในเรื่องของกระแสสังคมที่เปลี่ยนแปลงไปทำให้อาหารขยะ

ได้รับความนิยมในหมู่ประชาชนขยายจากเมืองใหญ่ออกไปสู่ทุกพื้นที่ จากการรับประทานอาหารในแบบฉบับที่เป็นวิถีดั้งเดิมแบบชาวบ้าน เปลี่ยนไปเป็นการรับประทานอาหารที่มีไขมันสูง แต่ไม่มีสารอาหารอื่นๆ ที่เป็นประโยชน์ต่อร่างกาย เพียงพอ จนเกิดการสะสมเป็นไขมันส่วนเกินขึ้นในร่างกาย

ประการต่อมาคือ ในเรื่องการออกกำลังกาย เมื่อรูปแบบวิถีชีวิตเราเปลี่ยนไป อาจจะเป็นการนั่งทำงานในออฟฟิศมากขึ้นกว่าการทำงานกลางแจ้ง เวลาทำงานก็อยากนอน อยากนั่งมากกว่าการออกกำลังกาย และไม่ได้มีการออกกำลังกายอย่างเป็นเรื่องเป็นราว นอกจากนั้นยังมีพฤติกรรมทางด้านอารมณ์หรือความเครียดที่ตามมาสม เมื่อมีหลายปัจจัยมารวมกัน จึงกลายเป็นต้นเหตุของโรคภัยต่างๆ โรคตามมา

สำหรับความเป็นมาของการดำเนินโครงการคนไทยไร้พุงใน จ.อ่างทอง ส่วนหนึ่งได้รับกระแสมาจากการที่คณะเจ้าหน้าที่ของโรงพยาบาลแสงหาที่อ้วนลงพุง จำนวน 6 คน ได้เข้าไปร่วมการแข่งขันในกิจกรรม “ค่ายพิชิตอ้วน พิชิตพุง” ซึ่งจัดโดยกรมอนามัย ร่วมกับบริษัท อสมท. จำกัด (มหาชน) ระหว่างวันที่ 29 มิถุนายน ถึง 1 กรกฎาคม 2550 ภายหลังจากเข้าค่าย 2 เดือน ทีมเจ้าหน้าที่จากโรงพยาบาลแสงหาได้รับการคัดเลือกให้เป็น “The Winner คนไทยไร้พุง คนต้นแบบชุดแรกของประเทศไทย” ถือเป็นการจุดประกายให้โครงการนี้ก่อตัวเร็วขึ้น สสจ. ได้ติดตามเรื่องนี้ และนำมาดำเนินการต่อให้เกิดเป็นโครงการในระยะยาว โดยเริ่มต้นโครงการอย่างเต็มรูปแบบ เมื่อเดือนกันยายน 2550 เริ่มจากกลุ่มข้าราชการของสสจ. อ่างทองเอง กลุ่มอาสาสมัครทางด้านสาธารณสุข ชมรมสร้างเสริมสุขภาพ และสถานศึกษาในระดับมัธยมศึกษา เป็นกลุ่มแรกๆ

สสจ. อ่างทองได้จัดกิจกรรมคนไทยไร้พุงแล้วทั้งหมด 4 รุ่น นับกิจกรรม

ของทีมโรงพยาบาลแสวงหาเป็นรุ่นแรก หรือรุ่นบุกเบิก จากนั้นได้นำมาดำเนินการ ต่อเนื่องใน 3 รุ่นถัดมา คือในส่วนของเจ้าหน้าที่สาธารณสุข และอาสาสมัครด้าน สุขภาพเป็นรุ่นที่ 2 รุ่นที่ 3 คือกลุ่มข้าราชการในเขตสำนักงานศาลากลางจังหวัด ในตัวเมือง และรุ่นที่ 4 เป็นการศึกษาเปรียบเทียบกลุ่มประชาชนอำเภอต่างๆ เช่น อ.วิเศษชัยชาญ อ.ป่าโมก และ อ.แสวงหา เป็นต้น

คุณหมอบริญญา บอกว่า ด้านการขยายผลโครงการต่อไปนั้น เวลาที่เรา สร้างเครือข่ายไปยังโรงพยาบาลทุกแห่งในจังหวัดอ่างทอง โดยการพัฒนาแม่ข่าย ฝ่าวิกฤตพิชิตอ้วน พิชิตพุง เพื่อพัฒนาให้เกิดโรงพยาบาลแม่ข่ายที่มีศักยภาพในการ ถ่ายทอดองค์ความรู้ที่ถูกต้องแก่บุคลากรทางการแพทย์ และประชาชนในชุมชน เพื่อเน้นในเรื่องการให้ความรู้ความเข้าใจ และรณรงค์ในเรื่องของภาวะอ้วนลงพุง โดยจัดอบรมให้กับเจ้าหน้าที่ทั้งหมด 110 คน ต่อมาก็จัดอบรมวิทยากรของสาธารณสุข จังหวัดจำนวน 70 คนเพื่อให้มีความรู้ความสามารถในการที่จะไปให้บริการต่างๆ กับประชาชนได้

นอกจากนี้ยังมีแผนงานที่กำลังดำเนินการอยู่คือ การจัดค่าย “พิชิตอ้วน พิชิตพุง” ในการนำเอาประชาชนที่มีภาวะอ้วนลงพุงหมู่บ้านละ 3 คน จำนวน 500 หมู่บ้าน หรือจำนวนประมาณ 1,602 คน มาเข้าร่วมโครงการลดพุง โดยจะเน้นด้าน การปรับเปลี่ยนพฤติกรรมกรบริโภคอาหาร และการออกกำลังกายของประชาชน เพื่อป้องกันโรคอ้วนลงพุง มีระยะเวลาของโครงการประมาณ 6 เดือน ตั้งแต่ เมษายน ถึง กันยายน 2551 จากนั้นจะประเมินผลอีกครั้ง

เกี่ยวกับโครงการดังกล่าว นพ. บริญญา บอกถึงความจำเป็นที่ต้องขยาย เครือข่ายลงไปในระดับหมู่บ้านว่า ถึงแม้ประชาชนทั่วไปในจังหวัดอ่างทองจะมีอาชีพ เกษตรกรรม เป็นชาวนา ชาวสวนเป็นส่วนใหญ่ แต่ภาวะอ้วนลงพุงก็มีให้พบได้

แม้จะไม่พบมากเท่าคนที่ทำงานในสำนักงาน และเป็นสาเหตุของโรคภัยไข้เจ็บสารพัดอย่าง ส่วนมากเมื่อลงไปในระดับหมู่บ้าน ผู้ที่มีภาวะอ้วนจะเป็นกลุ่มแม่บ้านหรือคนสูงอายุ สาเหตุเกิดจากการรับประทานอาหารที่ไม่ถูกส่วน และอายุที่เพิ่มมากขึ้น การทำงานน้อยลง หรือเลี้ยงลูกเลี้ยงหลานอยู่ที่บ้าน นอกจากนั้นคนไทยยังเคยชินกับอาหารหวาน และเวลานี้ชาวบ้านมักนิยมซื้ออาหารถุงจากตลาดนัดมารับประทาน ซึ่งอาหารถุงมักมีปริมาณกะทิ และน้ำตาลสูง แตกต่างจากแต่ก่อนที่ชาวบ้านจะปรุงอาหารรับประทานกันเองภายในครอบครัวที่เน้นพวกน้ำพริก ผัก และปลา ที่คุณค่าทางอาหารสูง ย่อยง่าย ช่วยในเรื่องการขับถ่ายดี แต่สมัยนี้กลับนิยมหันมารับประทานอาหารสำเร็จรูปแทน ตามยุคสมัยที่เปลี่ยนไป

“เรากำลังทำในเรื่อง “อาหารเบรค” ระหว่างช่วงพักการประชุม เพราะส่วนราชการในตัวจังหวัดมีการประชุมบ่อยครั้ง ซึ่งจะเห็นว่าอาหารเบรคส่วนใหญ่เป็นของหวาน หรือเบเกอรี่ เราก็จะรณรงค์ให้เปลี่ยนมาเป็นการเสิร์ฟผลไม้แทน โดยเริ่มมาได้ประมาณ 1 ปีแล้ว พร้อมกับขยายแนวคิดไปยังหน่วยงานอื่นๆ นอกจากนั้นส่วนหนึ่งที่เราพยายามทำก็คือ ให้ผู้ผลิตอาหารลดความหวานในการปรุงอาหารลง โดยเริ่มในที่ทำงานของเรา ก่อนจะขยายออกไปข้างนอก ส่วนกลุ่มแม่ค้าที่จำหน่ายอาหารตามท้องตลาดทั่วไปนั้น จะมีหน่วยงานที่เขาเฝ้าระวังเรื่องอาหารปลอดภัยอยู่แล้ว เน้นในเรื่องอาหารปนเปื้อน แต่ขณะนี้ได้พยายามสอดแทรกในเรื่องของการลดความหวานในอาหารบางอย่างลงไปด้วย ทั้งนี้ยอมรับว่าส่วนที่เราคุมไม่ได้มากที่สุดคือ ตลาดนัดตามหมู่บ้าน เมื่อดูแลได้ไม่ทั่วถึงจึงต้องเน้นให้ความรู้กับประชาชนแทน” นพ.ปริญญาบอก

ส่วนตัว นพ.ปริญญา ได้เล่าถึงการปฏิบัติตัวให้สอดคล้อง และเป็นแบบอย่างให้กับผู้เข้าร่วมโครงการคนไทยไร้พุง ว่า ปัจจุบันอายุ 46 ปี ส่วนสูง 164 ซม. น้ำหนัก 69 กก. รอบเอว 87 ซม. ตามเกณฑ์เพศชายต้องมีรอบพุง 90 ซม. จึงจะ

ถือว่าเข้าสู่ภาวะอันตรายที่ต้องลดความอ้วน ตอนนี้อันตรายยังไม่ได้เข้าร่วมโครงการลดพุง
อย่างเป็นทางการ แต่อยู่ในช่วงที่ต้องเฝ้าระวังโดยการวัดรอบเอว และชั่งน้ำหนักตัว
ให้คงที่อยู่ที่ตลอดเวลา เพราะขาดอีกเพียง 2 ซม. ก็เข้าเกณฑ์คนอ้วนแล้ว

“ผมต้องควบคุมน้ำหนักตัวเองไม่ให้เพิ่ม เพราะเมื่อถูกวัดรอบเอว ก็เกือบถึง
ขั้นที่จะต้องเข้าไปร่วมโครงการ จึงต้องเฝ้าระวังไว้ให้ดี อย่างน้อยก็ต้องคุมน้ำหนัก
ไม่ให้ขึ้นไปมากกว่านี้ และพยายามที่จะออกกำลังกายมากขึ้นด้วย โดยยึดหลัก 3 อ.
คือ อาหาร ออกกำลังกาย และอารมณ์ เพื่อเป็นแบบอย่างให้กับเจ้าหน้าที่ของ
สำนักงานสาธารณสุขจังหวัดอ่างทอง และประชาชนทั่วไป โดยส่วนตัวเป็นคนที่ชอบ
รับประทานอาหารจุ๊กจิกมาก และรับประทานหลายมื้อ แต่ก็ได้พยายามลดอาหารลง
รวมทั้งควบคุมเรื่องความหวานให้อยู่ในระดับที่เหมาะสมด้วย ส่วนการออกกำลังกาย
ต้องยอมรับว่าในเรื่องการทำงานทำให้เราออกกำลังกายได้ไม่เต็มที่ แต่ก็พยายาม
ออกกำลังกายทุกสัปดาห์ อย่างน้อยครั้งละประมาณ 45 นาที หากมีโอกาสก็จะเดิน
สลับกับวิ่งในที่ทำงาน และพยายามทำใจให้เบิกบานแจ่มใส และไม่เครียดด้วย”
คุณหมอบริณญา กล่าวทิ้งท้าย

สมาชิกเครือข่ายคนไทยไร้พุง สสจ. อ่างทอง

นางอมรา ปานเพชร อายุ 46 ปี (น้ำหนักก่อนเข้าร่วมโครงการ 83 ก.ก.
สูง 162 ซม.) พยาบาลวิชาชีพ 7 โรงพยาบาลแสงหา อ.แสงหา จ.อ่างทอง

คุณอมรา เป็นหนึ่งในคณะเจ้าหน้าที่ทั้ง 6 คน ของโรงพยาบาลแสงหา ที่เข้า
ร่วมการแข่งขันในกิจกรรม “ค่ายพิชิตอ้วน พิชิตพุง” จนได้รับรางวัล “The Winner
คนไทยไร้พุง คนต้นแบบชุดแรกของประเทศไทย” ซึ่งโครงการดังกล่าวเป็นการจุด
ประกายให้ สสจ. อ่างทองหันมาพัฒนายุทธศาสตร์การสาธารณสุขของจังหวัด โดย
เน้นในเรื่องการป้องกันโรคอ้วน ซึ่งจะนำไปสู่การเกิดโรคเรื้อรังอื่นๆ ตามมา อันจะ
นำไปสู่การสิ้นเปลืองทั้งบุคลากรและงบประมาณจำนวนมหาศาลในการบำบัดรักษา

คุณอมรา เล่าว่า ที่ผ่านมายายายจะลดน้ำหนักมาโดยตลอด แต่ทำไม่ได้ จนทำให้นึกไปว่าการลดน้ำหนักคงไม่สามารถเกิดผลในทางปฏิบัติกับตัวเองได้ จึงเข้าร่วมแข่งขันในกิจกรรมค่ายพิชิตอ้วน เพราะต้องการไปนำแนวคิดมาใช้ในการทำงานมีผล. อย่างทองสนับสนุน โดยส่งคณะเจ้าหน้าที่ทั้ง 6 คนเข้าแข่งขันในนามของ สสจ. อย่างทอง และได้เข้าร่วมโครงการตั้งแต่วันนั้นเป็นต้นมา

“พอเข้าไปแล้วเขาก็จะมีพันธะสัญญาใจว่าเราต้องลดน้ำหนักให้ได้จำนวนเท่าไรบ้าง ก่อนที่เราจะเริ่มเข้าโครงการก็จะมีการวัดรอบเอว และชั่งน้ำหนักว่าเกินมาตรฐานมากหรือไม่ พอเราเข้าโครงการไปแล้ว เราก็รู้แนวคิดว่ามีหลัก 3 อ. ให้ปฏิบัติ เราก็ได้ประโยชน์จากแนวคิดนี้ และลองปฏิบัติตามว่าเป็นอย่างไร เมื่อปฏิบัติตามหลัก 3 อ. ไปสักพักก็เริ่มได้ผล 1 เดือนแรกน้ำหนักจะยังไม่ลง แต่คนเริ่มทักว่าทำไมไม่ตัวเล็กลง ทำให้เรารู้สึกว่าการปฏิบัติได้ผลจึงทำต่อไปเรื่อยๆ พอเข้าเดือนที่ 2 ไปแล้วน้ำหนักตัวเริ่มลง เริ่มขยับ ในช่วง 3 เดือนแรกก็ลดลงได้ 5% ของการที่จะลดน้ำหนักตัวตามทฤษฎี จากเดิม 83 กก. ลดลงไป 4 - 5 กก. เลยมองว่า ได้ผลแน่นอน เมื่อรวมเป็นทีม ซึ่งทีมของเรามี 6 คน ทุกคนก็น้ำหนักตัวลดลงหมด ประมาณ 5% โดยเฉพาะ คนที่สูงที่สุดในกลุ่มลดได้ประมาณ 10 % ซึ่งทำให้เห็นผลชัดเจน และปรากฏว่าทุกคนจะใช้หลัก 3 อ. ในเรื่องการลดน้ำหนักทั้งหมด จนทำให้จังหวัดอ่างทองเป็นทีมเดอะวินเนอร์ของการแข่งขันครั้งนั้น และเป็นข้อผูกพันที่เราจะต้องทำต่ออีก”

อย่างไรก็ตาม คุณอมราได้ย้ำว่าจุดมุ่งหมายหลักของการเข้าร่วมโครงการคือการนำแนวคิดมาใช้ ในเรื่องการทำงาน เพราะเป็นพยาบาลวิชาชีพที่ต้องดูแลสุขภาพของผู้ป่วยโรคเรื้อรังทั้ง เบาหวาน ความดันโลหิต โรคหลอดเลือดหัวใจ เป็นต้น และในขณะที่เดียวกันตัวเองก็เป็นผู้ป่วยในโรคที่ว่ามาด้วย สิ่งที่ได้รับนอกจากความรู้ และแนวคิดในการทำงานแล้ว ยังเป็นในเรื่องของสุขภาพของตัวเองที่เปลี่ยนแปลงไป

จากเดิมที่มีสถานะเป็นผู้ป่วยโรคเบาหวาน และความดันโลหิต ต้องรับประทานยาถึงวันละ 8 เม็ด แต่ภายหลังช่วงประมาณ 6 เดือนที่เริ่มออกกำลังกาย จึงลดหยุดยาทั้งหมด แล้วลองตรวจเช็คร่างกายของตัวเองก็พบว่าสุขภาพดีขึ้นมาก ระดับน้ำตาลในเลือดมีความสมดุลขึ้น จากนั้นก็ไม่ต้องรับประทานยาอีกเลย จึงถือว่าตัวเองเป็นผู้ป่วยในอดีต แต่ปัจจุบันดูแลในเรื่องการออกกำลังกาย และอาหารจนสามารถเอาชนะโรคภัยไข้เจ็บได้

คุณอมรา บอกว่า สำหรับหลัก 3 อ. ที่ยึดปฏิบัติมาตลอด 1 ปีนั้น อ. แรกคือเรื่องของอาหาร ให้ทานทุกมื้อทั้งเช้า กลางวัน เย็น มื้อเช้าจะเป็นมื้อที่หนักมากที่สุดก็ได้ มื้อกลางวันเป็นมื้อที่ต้องเบาลงมา ส่วนมื้อเย็นต้องรับประทานให้น้อยที่สุดโดยไม่งด แต่เปลี่ยนเวลารับประทานให้เร็วขึ้น ซึ่งมื้อเย็นควรจะห่างจากเวลานอน 3-4 ชั่วโมงขึ้นไปจึงจะดี เพราะว่าช่วงเวลาที่เราหลั่งร่างกายไม่ได้ใช้พลังงาน สารอาหารที่รับประทานเข้าไปจะถูกเก็บสะสมกลายเป็นไขมัน

ขณะที่ในเรื่องของอาหารจะเลือกรับประทานพวกผัก หรือมีส่วนประกอบของผักมากขึ้น รวมถึงเนื้อปลา จากเดิมที่ชอบรับประทานเนื้อหมูก็จะเปลี่ยนเป็นเนื้อปลามากขึ้น และไม่รับประทานอาหารติดมัน แต่ไม่ถึงกับงดบางสิ่งบางอย่างไป ข้าวจากข้าวขาวก็เปลี่ยนเป็นข้าวกล้องบ้างในบางมื้อ และเพิ่มธัญพืชพวกเมล็ดถั่วลงไป แต่ไม่ได้เจาะจงว่าเราจะต้องรับประทานอะไร ถ้ามีก็รับประทาน ไม่มีก็ไม่เป็นไร ให้เลือกรับประทานในปริมาณที่น้อยลง และเคี้ยวอาหารให้ช้าลงด้วย

ส่วน อ. ที่สองคือ เรื่องการออกกำลังกาย ไม่ว่าจะอย่างไรต้องออกกำลังกายให้ได้ โดยทั่วไปคนที่รักษาสุขภาพธรรมดาจะออกกำลังกายสัปดาห์ละ 3 วัน วันละ 30 นาที แต่สำหรับคนอ้วนที่ต้องการจะลดน้ำหนัก อย่างน้อยต้องออกกำลังกายให้ได้ 5 วัน วันละ 45 นาทีขึ้นไป สำหรับตัวเองจะออกกำลังกายโดยการเดินตอนเช้า

ประมาณ 45 นาที-1 ชั่วโมง และเคร่งครัดกับเรื่องการออกกำลังกายมากที่สุด

อ. ที่สาม คือ อารมณ์ อารมณ์ในที่นี้ก็คือ อารมณ์ที่จะควบคุมในเรื่องของอาหาร ไม่เห็นอาหารเป็นสิ่งที่ช่วยวนเรา เราต้องสะกดตัวเองให้ได้ รวมทั้งอารมณ์ที่จะขยัน และมีวินัยในตัวเองในเรื่องการออกกำลังกายโดยต่อเนื่อง เมื่อมีอารมณ์และจิตใจที่ดีก็จะสุขขึ้น กลางคืนหลับอย่างสบาย เข้าตื่นมาด้วยความแจ่มใส เป็นหลัก 3 อ. ที่เราเข้ามาตลอดระยะเวลา 1 ปีที่เข้าร่วมโครงการ

"ในช่วง 6 เดือนแรกของการเข้าโครงการ น้ำหนักค่อยๆ ลดลง โดยลดลงได้ถึง 9 กก. แต่ช่วง 6 เดือนหลังน้ำหนักไม่ลด เนื่องจากอารมณ์ในการควบคุมอาหารยังไม่ดี เพราะยังรับประทานอาหารแบบไม่มีวินัยมาก แต่จุดมุ่งหมายของเราก็ยังเป็นเรื่องสุขภาพอยู่ ในเรื่องสุขภาพก็คือ จะตรวจเลือด วัดรอบเอว หรือวัดความดันเอง ซึ่งมันจะอยู่ในระดับที่ดีตลอดจึงค่อนข้างจะพอใจ แต่ส่วนหนึ่งก็ยังไม่ดีในเรื่องที่วัดรอบเอวยังเกิน ผู้หญิงต้องไม่เกิน 80 ซม. แต่ของเรายังเป็น 83-84 ซม.อยู่ นอกจากนั้น น้ำหนักตัว ค่าไอบีเอ็ม หรือค่าดัชนีมวลกายก็ยังเกินอยู่เยอะ ซึ่งมันต้องไม่เกิน 25 แต่ของเรา 27 กว่า จริงๆ แล้วจุดมุ่งหมายมันต้องให้ลงมากกว่านี้" คุณอมรา บอก

โดยส่วนตัวในเรื่องสุขภาพของตัวเองจะไม่กลับไปใช้ยาอีกแล้ว เพราะรู้สึกว่าการออกกำลังกายมันดีขึ้น โดยเฉพาะในเรื่องสุขภาพ การเคลื่อนไหวร่างกายต่างๆ ข้อเข่าที่เคยปวด เดิมเวลาขึ้นรถบันตัส 2 ชั้น การขึ้นลงจะมีปัญหามาก จนทำให้ไม่สามารถเดินทางไปไหนได้หากต้องใช้รถแบบนี้ เพราะน้ำหนักตัวเรามาก และขาไม่มีสปริง แต่ตอนนี้สบาย และมีความคล่องตัวมากขึ้น สามารถเดินทางไปไหนมาไหนกับหมู่คณะได้ทุกอย่างที่ไม่มีปัญหาเหมือนในอดีต

ส่วนในเรื่องของงานก็คิดว่าจะต้องขยายเป็นเครือข่ายออกไป โครงการเหล่านี้เกี่ยวข้องกับงานที่ทำอยู่แล้ว ภาวะอ้วนลงพุงถือเป็นสาเหตุหลักของโรคเรื้อรังต่างๆ ดังที่ทุกคนทราบดีไม่ว่าจะเป็น เบาหวาน ความดันโลหิต โรคหัวใจ โรคหลอดเลือด และ โรคมะเร็ง ถ้าเรากำจัดปัจจัย และสาเหตุหลักได้โรคต่างๆ มันก็จะลดน้อยลง คุณที่ตัวเองเป็นตัวอย่าง และสังเกตได้เลย

ทั้งนี้ในด้านการเผยแพร่ความรู้ไปยังบุคคลรอบข้างนั้นได้ทำอยู่ตลอด โดยนำประสบการณ์จากตัวเองไปเล่าสู่เพื่อนฝูง และคนใกล้ชิดฟัง แต่ถ้าเป็นในเรื่องของงานได้จัดทำค่าย "โครงการคนทองเลื่อนลดพุง" ซึ่งทองเลื่อนเป็นหมู่บ้านหนึ่งในตำบลแสวงหา จากการสำรวจจะมีคนอ้วนจำนวนมาก โดยเฉพาะผู้หญิง ซึ่งมีรอบเอวใหญ่ และในหมู่บ้านนี้ยังมีคนไข้เบาหวานเยอะ จึงเข้าไปทำค่าย ทดลองทำประมาณ 50 คน ก็ได้ผล ทำให้เขาตื่นตัวในเรื่องการออกกำลังกาย และเรื่องอาหารเพิ่มขึ้น ผลออกมาโดยรวมเอว และน้ำหนักลด และค่าน้ำตาล ไขมันก็ลดลง แต่บางคนก็เพิ่มขึ้น ซึ่งทุกโครงการมันก็ต้องมีคนทีหลุดไปบ้าง แต่โดยรวมก็ได้ผลประมาณ 70 % การขยายโครงการเหล่านี้ ก็เหมือนกับการฝึกตัวเราด้วยในการที่จะทำต่อไปในระดับที่มากขึ้น จากนี้ไปจะขยายโครงการไปสู่ระดับอำเภอแสวงหาต่อไป การเข้าร่วมโครงการจึงได้ประโยชน์ทั้ง 2 อย่าง นอกจากทำให้สุขภาพดีแล้วงานก็ยังเดินหน้าอีกด้วย

นางสุดารัตน์ บุญเยี่ยม อายุ 43 ปี ก่อนร่วมโครงการ น้ำหนัก 75 ส่วนสูง 150 พยาบาลวิชาชีพ 7 โรงพยาบาลแสวงหา

คุณสุดารัตน์ เป็นอีกคนหนึ่งที่ตระหนักว่าภัยจากความอ้วนกำลังคุกคามสุขภาพร่างกายของเธอ และคนใกล้ชิด ตลอดจนส่งผลต่ออาชีพการงานที่ต้องดูแลรักษาสุขภาพอนามัยของผู้ป่วย ทั้งยังต้องเป็นแบบอย่างทางด้านสุขภาพให้กับผู้ป่วย

และประชาชนทั่วไป การหันกลับมาให้ความสำคัญ และใส่ใจกับสุขภาพร่างกายของตนเองจึงเริ่มขึ้น

คุณสุดารัตน์ กล่าวว่า ส่วนตัวแม้จะเป็นคนที่มีรูปร่างอ้วน แต่สุขภาพร่างกายโดยทั่วไปก็แข็งแรงเป็นปกติดี ไม่เคยเจ็บไข้ได้ป่วยรุนแรงอะไร อีกทั้งยังเป็นบุคลากรด้านสุขภาพ เป็นพยาบาลวิชาชีพของโรงพยาบาลแสงหา แต่ไปปฏิบัติงานที่ศูนย์สุขภาพชุมชนตำบลวังน้ำเย็น ซึ่งเป็นเครือข่ายของโรงพยาบาลแสงหา หน้าที่หลักคือ การดูแลผู้ป่วยเรื้อรังที่รับจากโรงพยาบาล เราก็เห็นว่าคนไข้เขาป่วยด้วยโรคเบาหวาน ความดันโลหิต จึงคิดทำโครงการเกี่ยวกับหลอดเลือดเพื่อจะดูแลประชาชนในช่วงปี 2548 และ 2550 โดยได้รับงบประมาณจากสำนักงานหลักประกันสุขภาพแห่งชาติ (สป.สช.) ขณะที่ทำโครงการก็พาร่างกายที่อ้วนอ้วนเป็นอย่างมากของตัวเองไปพบผู้ป่วย ซึ่งสวนทางงานที่ทำคือ การแนะนำให้ผู้ป่วยลดความอ้วน โดยการเปลี่ยนพฤติกรรมการบริโภคอาหาร และเน้นการออกกำลังกาย

ทั้งนี้สป.สช. ได้เรียกให้เข้าไปพัฒนานวัตกรรมอยู่ตลอด เราก็ยังรูปร่างอ้วน จนอาจารย์นายแพทย์ผู้ให้การอบรมโครงการ ตำหนิว่าคนทำโครงการก็อ้วนอยู่และยังไม่ได้ปรับเปลี่ยนพฤติกรรมของตัวเองเลย เมื่อโดนจับบ่อยๆ จึงเป็นเหตุผลที่ทำให้หันกลับมาทบทวนตัวเอง และเราก็เห็นอยู่แล้วว่ารอบพุงที่มีขนาดใหญ่ เป็นสาเหตุของเบาหวาน ความดัน รวมทั้งในอนาคตยังเสี่ยงต่อการเป็นอัมพฤกษ์ และอัมพาตด้วย อีกปัจจัยหนึ่งคือ ในบ้านเราเอง คุณแม่ตัวใหญ่ และอ้วนมากจนเดินไม่ได้ ต้องนั่งรถเข็น จะขยับ หรือจะย้ายตัวที่เราได้เห็นความลำบากอยู่แล้ว ส่วนพ่อก็เป็นเบาหวาน และอัมพฤกษ์ ซึ่งเราต้องดูแลคนในครอบครัวด้วย เมื่อคนใกล้ตัวและที่ทำงานมีปัญหาโรคภัยไข้เจ็บที่มาจากรูปร่างอ้วนจึงทำให้เราได้ตระหนักคิดในเรื่องนี้เพิ่มมากยิ่งขึ้น

“ที่ผ่านมาก็ยังไม่ได้คิดที่จะลดความอ้วนอย่างจริงจัง ทั้งๆ ที่ความรู้ตรงนี้คนเป็นพยาบาลเรารู้อยู่แล้วว่าจะจัดการอย่างไรให้ตัวเองน้ำหนักลดลง แต่ว่าเรายังไม่ได้เริ่มทำ หรือเริ่มแล้วก็หยุดไป แต่อยู่มาวันหนึ่งได้ไปเดินเที่ยวทางสรรพสินค้า ขณะกำลังขึ้นบันไดเลื่อน เกิดความรู้สึกว่าตัวเอียงๆ เซๆ จึงนึกอะใจว่านี่เราจะเป็นอะไรไปแล้ว ลูกเราก็ยังเล็ก ถ้าเราต้องเป็นอัมพฤกษ์ อัมพาต ขณะที่ลูกเรายังเล็กสามีเราจะทำอย่างไร จะประดับประดาครอบครัวกันไปอย่างไร

“ความตั้งใจที่จะจัดการกับตัวเองจึงเกิดขึ้น พร้อมๆ กับโครงการในหน้าที่รับผิดชอบก็ยังไม่แล้วเสร็จ ซึ่งเป็นจังหวะเดียวกับทีมที่เข้าร่วมแข่งขันในกิจกรรม “ค่ายพิชิตอ้วน พิชิตพุง” ของโรงพยาบาลแสงหោกรได้รับรางวัลชนะเลิศกลับมาและนำโครงการมาดำเนินการต่อในพื้นที่ ซึ่งเป็นตัวจุดประกายให้เราเอาชนะใจตัวเองให้ได้ จึงได้เริ่มทำอย่างจริงจังในช่วงนั้น การไปพัฒนานวัตกรรมแล้วถูกอาจารย์ชี้มาที่เราบ่อยๆ รวมถึงการที่คนรอบข้างเจ็บป่วย ที่สำคัญสามียังเป็นตัวกระตุ้นอีกทางหนึ่งว่าต้องทำให้ได้ จึงเป็นแรงบันดาลใจที่จะต้องทำเรื่องนี้ให้สำเร็จ”

“สมัยก่อนก็มีรูปร่างท้วม และอ้วนมาตลอด ยิ่งเมื่อมาทำงานก็จะตัวใหญ่และอ้วนขึ้น ไม่เคยมีรูปร่างเหมือนปัจจุบันนี้ สมัยวัยรุ่นก็ไม่เคยมีรูปร่างอย่างนี้เลย เพราะเราจะปล่อยตัวในการรับประทานอาหาร เคยผอมอยู่ครั้งเดียว ตอนก่อนจะแต่งงาน แต่ผอมเพราะใช้ยาลดความอ้วน ซึ่งเวลาใช้ยามันจะมีอาการเบลอ จำอะไรไม่ได้ เหมือนคนมีอาการทางจิต มีความรู้สึกสับสนอย่างบอกไม่ถูก ยาที่ใช้ขึ้นไปเอาที่คลินิกแพทย์ในจังหวัดลพบุรี ใช้อยู่ไม่นานก็มีอาการไม่ดี พอน้ำหนักลดได้ถึง 46 ก.ก. ก็เลยเลิกไป หลังจากนั้นก็กลับมาอ้วนใหญ่เหมือนเดิม ยิ่งพอหลังคลอดลูกคนที่ 2 น้ำหนักก็ปาไป 72 ก.ก.”

คุณสุदारัตน์ บอกว่า สำหรับวิธีปฏิบัติตัวนั้น เราเป็นพยาบาลอยู่แล้วว่าจะอะไรทำให้อ้วน แต่มันอยู่ที่ความตั้งใจ โดยสิ่งแรกที่เราคิดว่าทำประสบความสำเร็จก็คือการตั้งเป้าหมายเอาไว้ พอเรามีความตั้งใจสูง และตั้งเป้าหมายในระยะสั้นเอาไว้ก่อนว่าช่วงเวลา 2 อาทิตย์แรก เราจะลดน้ำหนักลงกี่ก.ก. ซึ่งตอนนั้นไม่รู้ว่าการลดน้ำหนักมากเกินไปมันจะมีผลเสียต่อร่างกาย แต่ด้วยความที่เราตั้งใจมาแล้วจึงคิดว่าภายใน 2 อาทิตย์ต้องลดให้ได้ 2 ก.ก. ซึ่งมันมากเกินไป แต่เราก็ทำได้ ในช่วงแรกน้ำหนักจะลดลงไปเร็วมาก โดยใช้เรื่องการจัดการอาหาร ซึ่งมีหลาย ๆ วิธี มีบ้างที่ไม่รับประทานอาหารเช้า หรือ ไม่รับประทานอาหารเย็นเลย แต่ภายหลังเรารู้ว่ามันไม่ถูก จึงปรับมารับประทานทุกมื้อ แต่มีน้อยยให้พอดีส่วน และมีอาหารครบถ้วนครบหมู่ เน้นอาหารที่มีผลดีต่อสุขภาพ เช่น งาดำ หรือนมแคลเซียมสูง

ทั้งนี้เราเป็นคนทำอาหารให้คนในครอบครัวรับประทาน พวกโปรตีน เนื้อสัตว์ ปลา ก็จะต้องครบถ้วน แต่จะหลีกเลี่ยงเนื้อสัตว์ที่ติดมันและบอกให้ลูก ๆ เข้าใจ เขาก็จะไม่รับประทานอาหารที่ติดมันเช่นกัน นอกจากนั้นที่สำคัญยังมีหลักทางพุทธศาสนาเข้ามาช่วยด้วย เพราะคุณแม่สนใจธรรมะ เราอยู่ใกล้จึงซึมซับรับมาปฏิบัติ โดยเราต้องมีสติ และรู้ว่าสิ่งใดเป็นกิเลสที่ทำให้เกิดความอยากโดยเฉพาะในเรื่องของอาหาร

คุณสุदारัตน์ บอกด้วยว่า เรื่องออกกำลังกายก็ให้ความสำคัญมากตลอดช่วง 1 ปี ที่ผ่านมา โดยต้องออกกำลังกายให้ได้วันละไม่ต่ำกว่า 30 นาทีทุกวัน รวมถึงการยืดเหยียดกล้ามเนื้อก่อนนอนทุกคืน และเน้นการออกกำลังกายช่วงเเว ซึ่งทำให้พุงยุบเร็วขึ้น นอกจากนั้นการที่ทำงานมีบุคลากรน้อย แต่ว่าคนไข้มารับบริการจำนวนมาก ทำให้เราต้องวิ่งทำงานช่วยกัน ถือเป็นการออกกำลังกายในที่ทำงาน และเมื่อกลับมาบ้านเรามีคุณพ่อ คุณแม่ที่อายุมาก ซึ่งต้องดูแล และเรียกหาเราตลอดเวลา รวมทั้งมีลูกเล็กๆ ที่ต้องเอาใจใส่ จึงกลายเป็นการวิ่งทำงาน ทั้งที่ทำงาน

และที่บ้าน ทำให้วิถีชีวิตหรือไลฟ์สไตล์ของเราจะฉับกระฉ่องอยู่ตลอดเวลา

ต่อจากนี้ไปตั้งเป้าหมายระยะยาวไว้ว่าจะลดน้ำหนักลงให้เหลือ 45 ก.ก. ขณะนี้น้ำหนักอยู่ที่ 49-50 ก.ก. ซึ่งพี่ๆ น้องๆ ที่โรงพยาบาลเห็นก็จะทักว่ารูปร่างเราเปลี่ยนไปมาก ในที่ทำงานคนไข้ก็จะบอกว่าได้ยินเสียงแล้วเป็นเสียงของเรา แต่พอเห็นตัวแล้วไม่เชื่อว่าเป็นตัวเรา จึงเกิดพลังเสริมด้านบวกที่จะปฏิบัติให้ได้อย่างต่อเนื่อง เพราะการที่มีคนสนใจ และคอยทักก็ทำให้เราไม่หลุด และกลับไปรับประทานอาหารจำนวนมากๆ เหมือนในอดีต

ที่สำคัญคนไข้ก็เห็นเราเป็นผู้นำทางด้านสุขภาพ เมื่อเราแนะนำวิธีปฏิบัติตัว และปรับเปลี่ยนพฤติกรรม เขาก็จะให้ความเชื่อถือ กลายเป็นว่าสิ่งที่เราทำ ถ้าทำเพียงคนเดียวแล้วไม่บอกต่อ ก็จะไม่มีการส่งเสริม และสนับสนุนซึ่งกันและกัน ดังนั้นหากมีเวลาก็จะให้คำปรึกษา และพูดคุยกับคนที่สนใจร่วมโครงการ โดยมีการร่วมลงรายชื่อเพื่อจัดทำโครงการ “กัลยาณมิตรพิชิตพุง” เพื่อนำมาบูรณาการสำหรับการทำงานของเรต่อไป เมื่อได้ขยายผลต่อ และเผื่อแผ่ไปยังบุคคลอื่นทำให้เราเป็นสุขด้วย

.....

ตรวจสอบกิจกรรมประจำวัน

ขอให้นักทักเครื่องหมาย ✓ กิจกรรมที่คุณได้ปฏิบัติประจำวัน

ระหว่างวันที่.....เดือน..... พ.ศ.

คุณได้ปฏิบัติหรือไม่	จ	อ	พ	พฤ	ศ	ส	อา
1. รับประทานอาหารเป็นเวลา ครบทั้ง 3 มื้อ							
2. งดอาหารระหว่างมื้อและของจุบจิบ							
3. งดน้ำหวาน ของหวาน ของทอด ของมัน และของเค็ม							
4. งดกินอาหาร ยกเว้นน้ำเปล่า ก่อนนอน 4 ชั่วโมง							
5. ติดตามการเปลี่ยนแปลงของน้ำหนักตัวสม่ำเสมอ							
6. จัดเก็บบันทึกข้อมูลด้านการกิน							
7. มีการเคลื่อนไหวออกกำลังกายมากขึ้น							
8. สังเกตพฤติกรรมการกินว่าหิวหรือไม่ก่อนกิน							
9. เขียนแบบแผนพฤติกรรมการกินที่สังเกตพบเห็น							
10. ใช้การยับยั้งและควบคุมพฤติกรรมการกิน							
11. ใช้เวลากินอาหารแต่ละมื้อ 20 นาที							
12. ใช้เวลาสังเกตรสชาติของอาหาร							
13. แนะนำข้อปฏิบัติการควบคุมน้ำหนักให้กับเพื่อน							
14. จัดทำบันทึกข้อมูลด้านการเคลื่อนไหวออกกำลังกาย							
15. ได้ออกกำลังกายตามที่กำหนด							
16. ออกกำลังกายเพิ่มเติม นอกเหนือจากแผนที่ตั้งไว้							
17. มีการตวงนับปริมาณอาหารที่กิน							
18. วางแผนการกินอาหารนอกบ้านไว้ล่วงหน้าแล้ว							
19. ให้อารมณ์ตนเองที่ดำเนินได้ตามแผน							
20. ใช้ความคิดด้านบวกแทนที่ความคิดด้านลบ							
21. มีแรงสนับสนุนทางสังคม							
22. การจัดการความเครียด							
23. ทบทวนตนเอง หากปฏิบัติผิดพลาด							

ตารางแสดงปริมาณพลังงานที่ใช้โดยเฉลี่ย (กิโลแคลอรี) ของกิจกรรมประเภทต่างๆ
ในเวลา 1 ชั่วโมงของพวที่มีน้ำหนักตัว 60 กิโลกรัมขึ้นไป

กิจกรรม	ค่าพลังงาน ที่ใช้ กิโลแคลอรี/กก./ชม	ปริมาณพลังงานที่ใช้โดยเฉลี่ย (กิโลแคลอรี) ของพวที่มีน้ำหนักตัว													
		60 กก.	62 กก.	64 กก.	66 กก.	68 กก.	70 กก.	72 กก.	74 กก.	76 กก.	78 กก.	80 กก.	82 กก.	84 กก.	
นอนหลับ	0.9	54	56	58	59	61	63	65	67	68	70	72	74	76	
นั่งรับประทานอาหาร	1.2	72	74	77	79	82	84	86	89	91	94	96	98	100	
ยืน	1.2	72	74	77	79	82	84	86	89	91	94	96	98	100	
พิมพ์ดีดไฟฟ้า	1.5	90	93	96	99	102	105	108	111	114	117	120	123	126	
นั่งเขียนหนังสือ	1.8	108	112	115	119	122	126	130	133	137	140	144	148	151	
ซักผ้า	2.0	120	124	128	132	136	140	144	148	152	156	160	164	168	
รีดผ้า	2.3	138	142	147	152	156	161	166	170	175	179	184	189	193	
เดินจ่ายตลาด	2.3	138	142	147	152	156	161	166	170	175	179	184	189	193	
ปรุงอาหาร	2.5	150	155	160	165	170	175	180	185	190	195	200	205	210	
กวาดพื้น	2.5	150	155	160	165	170	175	180	185	190	195	200	205	210	
ตัดเย็บเสื้อผ้า	2.5	150	155	160	165	170	175	180	185	190	195	200	204	210	
เดินในที่ทำงาน	3.0	180	186	192	198	204	210	216	222	228	234	240	246	252	
เดินลงบันได	3.0	180	186	192	198	204	210	216	222	228	234	240	246	252	
ทำความสะอาดบ้าน	3.5	210	217	224	231	238	245	252	259	266	273	280	287	294	
เดินด้วยความเร็วปานกลาง	3.5	210	217	224	231	238	245	252	259	266	273	280	287	294	
ขี่จักรยานช้าๆ	4.0	240	248	256	264	272	280	288	296	304	312	320	328	336	
เต้นรำ	4.5	270	279	288	297	306	315	324	333	342	351	360	369	378	
เต้นแอโรบิกแรงกระแทกต่ำ	5.0	300	310	320	330	340	350	360	370	380	390	400	410	420	
เดินขึ้นบันได	5.0	300	310	320	330	340	350	360	370	380	390	400	410	420	
ตัดหญ้า	5.5	330	341	352	363	374	385	396	407	418	429	440	451	462	
วิ่งเหยาะๆ	7.0	420	434	448	462	476	490	504	518	532	546	560	574	588	
ว่ายน้ำเบาปานกลาง	8.0	480	496	512	528	542	560	576	592	608	624	640	656	672	

แบบประเมินกิจกรรมทางกาย

ให้บอกตัวเลขระดับกิจกรรมทางกายของคุณ
โดยพิจารณาตามเกณฑ์ดังนี้

1

2

3

4

5

1. มีกิจกรรมทางกายระดับสูง

หมายถึง เป็นผู้ทำงานประจำที่ต้องใช้แรงมาก เช่น ยกของหนัก ขุดดิน หรือมีกิจกรรมที่ออกแรงระดับรุนแรง เช่น เล่นฟุตบอล วิ่งแข่งขัน ว่ายน้ำ เล่นเทนนิส วิ่งจ็อกกิ้ง เดินแอโรบิค เลื่อยไม้หรืองานช่างไม้ ซึ่งจักรยานขึ้นเนินเขา ตั้งแต่ 3 ครั้งต่อสัปดาห์ขึ้นไป โดยใช้เวลาครั้งละไม่น้อยกว่า 60 นาที

2. มีกิจกรรมทางกายอยู่ระหว่าง ข้อ 1 และ 3

3. มีกิจกรรมทางกายระดับปานกลาง

หมายถึง เป็นผู้ทำงานประจำที่ต้องยกของหรือเคลื่อนไหวในระดับปานกลาง หรือมีกิจวัตรประจำวันทำกิจกรรมเหล่านี้ เช่น ทำงานบ้าน เล่นกีฬาเบาๆ เดินตามปกติ เล่นกอล์ฟ ทำสวน ปลูกต้นไม้ ตัดหญ้า ทาสีบ้าน เดินรำ ซึ่งจักรยานพื้นราบ ประมาณ 3-5 ครั้ง/สัปดาห์ โดยใช้เวลาครั้งละ 30-45 นาที (ประมาณ 150 นาที/สัปดาห์) หรือมีกิจกรรมที่ออกแรงระดับรุนแรงตามข้อ 1 ประมาณ 90 นาที/สัปดาห์

4. มีกิจกรรมทางกายอยู่ระหว่าง ข้อ 3 และ 5

5. มีกิจกรรมทางกายระดับต่ำ

หมายถึง เป็นผู้ทำงานประจำที่ต้องทำงานนั่งโต๊ะเป็นส่วนใหญ่ เรียนหนังสือ ใช้เวลาพักผ่อนส่วนใหญ่โดยการนั่งเล่น นอนดูทีวี ฟังวิทยุ หรืออ่านหนังสือ มีกิจกรรมที่ทำให้มีเหงื่อออกน้อย และไม่สามารถเดินเร็วๆ โดยไม่ต้องหยุดพักหายใจได้

ถ้าคะแนนมากกว่า 3 คะแนนขึ้นไป ถือว่ามีความเสี่ยง

การประเมินความเสี่ยงในการเกิดโรคเบาหวาน

ตารางแปลความเสี่ยงต่อการเกิดโรคเบาหวาน ประเภท 2

อายุ	คะแนนความเสี่ยง	คะแนนรวม
35-39 ปี	0	
40-44 ปี	0	
45-49 ปี	1	
50 ปีขึ้นไป	2	
เพศ		
หญิง	0	
ชาย	2	
ดัชนีมวลกาย		
น้อยกว่า 23	0	
23 ขึ้นไปน้อยกว่า 27.5	3	
27.5 ขึ้นไป	5	
เส้นรอบอก		
น้อยกว่า 90 ซม. (ชาย)	0	
น้อยกว่า 80 ซม. (หญิง)	0	
90 ซม. (ชาย)	2	
80 ซม. (หญิง)	2	
ความดันโลหิต ต่ำกว่า 140/90		
ไม่เป็น	0	
เป็น (140/90 หรือค่าสูงกว่า)	2	
ประวัติเบาหวานใน ญาติพี่น้อง		
ไม่มี	0	
มี	4	
รวม		

ผลรวมคะแนน	ความเสี่ยงต่อการเป็นเบาหวานใน 12 ปี	ข้อแนะนำสำหรับผู้ที่มีความเสี่ยงต่อการเกิดโรคเบาหวาน
1	3%	ความเสี่ยงน้อย ควรออกกำลังกายสม่ำเสมอ รับประทานอาหารที่ ควบคุมความดันโลหิต
2	4%	
3	5%	ความเสี่ยงน้อย ควรออกกำลังกายสม่ำเสมอ รับประทานอาหารที่ ควบคุมความดันโลหิต
4	6%	
5	7%	
6	11%	ความเสี่ยงปานกลาง ควบคุมอาหาร ออกกำลังกายสม่ำเสมอ ควบคุมน้ำหนักตัว ควบคุมความดันโลหิต
7	14%	
8	18%	
9	21%	ความเสี่ยงสูง ต้องควบคุมอาหาร ออกกำลังกาย สม่ำเสมอ ควบคุมความดันโลหิต ตรวจระดับน้ำตาลในโลหิต
10	26%	
11	31%	ความเสี่ยงสูงมาก ต้องควบคุมอาหาร ออกกำลังกายสม่ำเสมอ ควบคุมน้ำหนักตัว ควบคุมความดันโลหิต ตรวจระดับน้ำตาลในโลหิต
12	38%	
13	45%	
14	52%	
15	58%	
16	65%	
17	73%	

การประเมินความเสี่ยงในการเกิดโรคหัวใจ

โรคเส้นเลือดหัวใจตีบ		คะแนน ความ เสี่ยง รวม	โอกาสเกิดโรค เส้นเลือดหัวใจ ตีบรุนแรง ในเวลา 10 ปี (%)	ข้อแนะนำสำหรับผู้ที่ มีความเสี่ยงต่อการเกิด โรคหัวใจ
ประวัติ	คะแนน ความเสี่ยง			
อายุ				
35 - 39 ปี	- 2	-2	0	ความเสี่ยงน้อย: สุขภาพโดยรวมอยู่ใน เกณฑ์ดี ควรออกกำลังกาย กายอย่างสม่ำเสมอ และ ตรวจสุขภาพประจำปี เพื่อป้องกันเกิดการเกิด โรคหลอดเลือดหัวใจ
40 - 44 ปี	0	0	0	
45 - 49 ปี	2	1	1	
50 - 54 ปี	4	2	1	
55 - 59 ปี	6	3	1	
60 ปี	8	4	1	
เพศ				
หญิง	0	6	2	ความเสี่ยงปานกลาง: ควรออกกำลังกายอย่าง สม่ำเสมอ ควรควบคุม อาหารรสหวาน มัน และ เค็มจัด งดการสูบบุหรี่ทั้งนี้ทั้ง และควรปรึกษาแพทย์เพื่อ ขอคำแนะนำที่ถูกต้องต่อไป
ชาย	3	7	2	
สูบบุหรี่				
ไม่สูบบุหรี่	0	8	2	
สูบบุหรี่	2	9	3	
ความดันโลหิตสูง*				
ไม่เป็น	0	10	4	ความเสี่ยงสูง: ควรออกกำลังกายอย่างสม่ำเสมอ ควรควบคุมอาหารรสหวาน มัน และเค็มจัด งดการสูบบุหรี่ทั้งนี้ทั้ง และควรปรึกษาแพทย์เพื่อขอคำแนะนำ ที่ถูกต้องโดยเร็ว
เป็น	3	11	4	
รอบคอ (ชาย ≥ 90 ซม. หญิง ≥ 80 ซม.)				
ไม่ใหญ่	0	12	5	ความเสี่ยงสูงมาก: ควรปรับเปลี่ยนพฤติกรรม เลิกบุหรี่ ออกกำลังกาย ควบคุมอาหาร รักษาความดันโลหิตอย่างเคร่งครัด ลดความอ้วน และรีบปรึกษาแพทย์ เพื่อขอคำแนะนำที่ถูกต้องทันที
ใหญ่	4	13	7	
รวม	14	8	
รวม	15	10	
รวม	16	12	

อ้วนลงพุง

มหันตภัยเงียบที่คุณคาดไม่ถึง

อ้วนลงพุง เกิดจากการมีไขมันสะสมในช่องท้องมากเกินไป ไขมันนี้จะแตกตัวเป็นกรดไขมันอิสระเข้าสู่ตับ มีผลให้อินซูลินออกฤทธิ์ได้ไม่ดีเกิดเป็น “โรคอ้วนลงพุง” ซึ่งเป็นสาเหตุของโรคเรื้อรังต่างๆ เช่น ความดันโลหิตสูง โรคเบาหวาน โรคหลอดเลือดหัวใจ อัมพฤกษ์ อัมพาต โดยรอบพุงที่เพิ่มขึ้นทุกๆ 5 ซม. จะเพิ่มโอกาสเกิดโรคเบาหวาน 3-5 เท่า ดังนั้น

“ยิ่งพุงใหญ่เท่าไร ยิ่งตายเร็วเท่านั้น”

ปัจจุบันคนไทยที่มีอายุมากกว่า 35 ปีขึ้นไป มีภาวะอ้วนลงพุงสูงถึง 12 ล้านคน คิดเป็น 1 ใน 3 ของประชากรทั้งประเทศ

องค์การอนามัยโลกระบุภาวะอ้วนเป็นสาเหตุของการสูญเสียทางเศรษฐกิจที่สำคัญ เฉพาะที่สหรัฐอเมริกาในปี ค.ศ. 2001 มีค่าใช้จ่ายที่เกิดจากภาวะอ้วนถึง 117,000 ล้านดอลลาร์สหรัฐ หรือประมาณ 4 ล้านล้านบาท

ความเสี่ยงต่อสุขภาพที่สัมพันธ์กับโรคอ้วน

ความเสี่ยงเพิ่มขึ้นมาก (มากกว่า 3 เท่า)	ความเสี่ยงเพิ่มขึ้นปานกลาง (2-3 เท่า)	ความเสี่ยงเพิ่มขึ้นน้อย (1-2 เท่า)
เบาหวานชนิดที่ 2 โรคของถุงน้ำดี ไขมันในเลือดผิดปกติ โรคหยุดหายใจขณะหลับ หัวใจขาด	โรคหัวใจขาดเลือด โรคหลอดเลือดสมอง ความดันโลหิตสูง ข้อเสื่อม (เข่า สะโพก) กรดยูริกในเลือดสูง (เก๊าท์)	มะเร็ง (เต้านม มดลูก ลำไส้) ฮอริโมนระบบสืบพันธุ์ผิดปกติ กลุ่มอาการถุงน้ำรังไข่ มีบุตรยาก ผลแทรกซ้อนจากการดมยาสลบ ความผิดปกติของทารกในครรภ์

“รหัสอันตราย”

รอบพุงตั้งแต่ 80 ซม. ในผู้หญิง, 90 ซม. ในผู้ชายขึ้นไป ตายเร็วกว่ากำหนด

ทรูสุขภาพ คนไทยไร้พุง

เครือข่ายคนไทยไร้พุง

เกิดขึ้นจากความร่วมมือของ 5 ภาครี คือ ราชวิทยาลัยอายุรแพทย์แห่งประเทศไทย สมาคมวิทยาศาสตร์การกีฬาแห่งประเทศไทย กระทรวงสาธารณสุข สมาคมโภชนาการแห่งประเทศไทย และสมาคมสุขศึกษา พลศึกษาและสันทนาการแห่งประเทศไทย มีวัตถุประสงค์หลักเพื่อแก้ปัญหาภาวะอ้วนลงพุงในประเทศไทยอย่างยั่งยืน

หัวใจของการลดน้ำหนัก

ออกกำลังกายสม่ำเสมอ

ควบคุม อารมณ์ และความเครียด

ปรับเปลี่ยนพฤติกรรมกรบริโภค อาหาร

อ่านสัญญาณอันตราย มีปัญหาติดต่อ www.raipoong.com

 คนไทยไร้พุง

