
Iulio Stoker-Corbu

ww

ffiffiffiffiffiffi
.ffiffi-_ffi-ffi NORMAL

ESti curios/curioasd: Cum se menline sanatotea gurii?

Cum slabim fara sa focem dietaT

Cum menlii sanatatea copilului 5i ce faci sa nu apard cariileT

Cartea asta este o oglindd cu informalii 9i sfaturi pentru o
sdndtate optimd a gurii 9i a organismului pentru orice individ.

CAnd gtii ci sindtatea incepe in cavitatea bucald, ai sd privegti
cu alli ochi ceea ce mdn6nci, c6nd mdn6nci 5i cdt de importantd
este dantura pentru viald.

Editura Magic Print
Onegti, 2019

CUPRINS

CAND TREBUIE 5A 5E SPELE SINGURI?
. diferite moduri de periaj
. periula electricd
. periulo monualo

{AVITATHA ORALA
. dinliide lapte
. din,tiicore se schimbd
. dinliipermanenli
. saliva
. bacteriile
. mestecatul
.tnghi;itul
. bolile dinlilor
. periajuldinlilor

CEVA DESPRE MANCARE
. stilulde a mdnca
. bomboane;i alte dulciuri
. efozie

SANATOS ESTE NORMAL
. gustdrile dintre mese
. televizorul 5i nutrilia
. reguli;iideide stot la mosa

CSNCEPTf; ruUTRETIGNALE
. discul lui 5
. piramido alimentard
. triunghi alimentar

nnArucAnn sAruAros, sLABtM St RAMANEM LA KTLoGRAMELE
DORTTE

. miculdejun

. prdnzul

. cina

9

16

Jbnale prin Consiliul Nalional
r(CNCSIS) - Cod 345.

nirf

mgti : tlagic Print, 201 9

bfo{ma gi prin orice mijloace
ftrm hgii.
rma teftului revine exclusiv

24

33

42

56

#w$w ruffi tu*mffiffieTe$vE? 6s
. bduturifdro calorii
. bduturi alcoolice, cafeind 5i cu calorii
. bduturi cu calorii si oditivi

il'qffiF'+E"gF4"..#a$t'-E E-s-E t#a-ffi F-b.,qf'h$ $HELJL1f"# &i,..af*.E#.hg'Htr fl.#-#-ffi acu"*r+ege .. oa
. a I i m entali a sd n dtoasd
. ceva despre metobolism
. cred cd md ingra;
- acesta este efectul yo-yo

nnArucAnn sAruAros
. fructe

" legume
. pdine, grAne, cortofi, orez, poste;i pastai (fasole)
. produse lactate, corne, pette, oua ;iinlocuitori de carne
. grosimiSiuleiuri
. opa;iceaiuri
. mdndncd sdndtos;inu prea mult!
. fii zgdrcita cu sareo!
. mdndncivegetarian?

flffiffiffi ss#Fwetrq.$il seu ffiffiffiffi #ffiffi$ffiffi#fl_? 83
. fericirea std in tine 5i nu in greutatea ta!
. foame sau seteT
.invald sa zici, NU!
. un stomoc plin ;itotu;ifoame?
. fa-,ti gi ia-li timp sa stai la masd
- chef de ciocolata?
. o fold de masd frumoasa previne boli
. bauturi nedoritein timpul slabirii
- bduturi bune in timpul sldbirii
. mLtncd multd, stres;ipresiune

78

SI*Tg 93

99

ttg(ARE INGRASA .. 68

*)
fi&ame

. dietd cu puline calorii

. dietd fara grdsimi

. dieta fora glucide

. dietd faro phine

. dietd-curo cu fructe

. medicamente core te sldbesc

. c1t de light este light?

.la cumpdrdturi

cuM MANCAM?
. OSQ lflQllQncl nOre
. rL^ pierzi balanla?
. cutn rdm1neflora intestirtald sdndtoasd?

CUM ZICEM,,NU'' LA DULCIURI!
. teingra;d glucidele?
, bombe de zahdr
-indulcitori
. zaharul... chiar asa rdu?
. dupd sarbatori
. stresul
-fa-lio recompensd!
. construclie
. pentru osta trebuie sd mergi la doctor
.ITIQIIOPOUZO

1f ETA'VStru ELE
. fdrd vitamine nu putem
. vitomine din tub

sAneAToRl 5t oNoMAsncl
. fa-;i un compliment
. olcool

108

114

116

s"ffieTffi ffiffisffiffisffiH_ffi #hq9ffiffiffi&tuffi H_e tu$$-d$ffi 120
. bea minerale
. pierdere de minerale
. colciu
. mogneziu
. potasiu
. fier
. zinc

flFffi e,##ffi ruLF ruffi ffie$ gru#ffie#.+rut
. fii realist!
. simte-te sanatos
. mAncdm Ia timp, sdndtos Sibun
. sfaturi care te vor ajuta

123

ZAMBETUL CARE Tt SE pOTRtVEgTE 126
. periajul
. boza unei danturi sdndtoase
. ovetrl gingia sdnatoosd sau inflamatd?
- tratament 5i igiend oralo
. crJm se face periajulT
. periula interdentard
. scobitorile
. ala dentard
. soft-picks.

rulte, am inceput sd caut

rtate. Mereu caut si md

rs de nutrilionist. Pentru

o mullime de informalii

ce e bine de gtiut;i aga a

o cite;ti, sa ili fie de folos

o l'besc despre sd ndtatea

ua o si gisegti informalii

i dieti gi in ultima parte

si mergeli pe un drum

te recomandatd pentru

o dieta speciald. Aceste

redic.

fl,q$qffi Tffiffiffifl.i$ffi Se ;qffi ffiffiffiH-ffi S$P+#tFffiB?

tFffitVffirufiF{f;-q *5T* tuciAt trUf,ddq, iHft[ifi[: j l$';4

$ $ flVE e $ S,#' H'+ F\gm g S Fq $3 ffi {.##"
-'J

$
gd m ffi f, d:t{ ru ffi &.

De la nagtere, fiecare bebelug are dinli de lapte. Cdnd copilagul
implinegte vdrsta de 6-8 luni apar primii dinli. Din acest moment
este important ca in fiecare zi sd fie cdte pulin ingrijifi.

Dinlii de lapte sanato;i sunt baza unor dinli adulli sanatogi.
Nu numai spalatul pe dinli are influenld asupra dinlilor sindtoqi,
dar gi alimentalia (nutrilia) joaca un rol important asupra gurii
sdndtoase.

Cea mai buni bazd pentru dinlii sdnitogi ;i o gingie sindtoasd
este o combinalie intre periajul dinlilor, alimentalie sdndtoasd la

timp gi control o datd la 6luni la stomatolog.

Periule de din\i pentru copii de la 0lo 2 ani

Nu toli copiii vor sd-gi lase dinlii periali. Un mod de a-iinvdla
este acela de a da copilului pe la 5-6 luni o periuld micd sd se
joace cu ea. Sigur o va bdga in guri gi de aici pdrinlii pot lua
periula in mdna lor gi sd maseze ugor gingia.

Faceli un ritualdin asta, ;i sigur dupa un timp copilul va gti cd
este o necesitate zilnicd. Uniicopiise obignuiesc areu cu spilatul
(poate dura gi un an). un cdntecer cdntat in timpur p"iiulrrui
poate ajuta sau faceli un joc ca acesta,,,io sd vad chli din,ti ai?,,
sau rqaar ai mhncat cartofi?,, gi o bomboand?

Pe la v6rsta de 3 ani vor sd se spele singuri. Este o diferentd
mare de a te spdla ;i de a fi corect gi bine spilat. insa de la vdrsia
asta pot fi copiii stimulafi sd se spele;i singuri. Ara vor invdfa
migcirile (motoric) care trebuie fdcute. in timpul spdlatului copiii
mici trebuie mereu supravegheali. o mi;care gregitd din joaca
poate sd cauzeze lovituri in cerul gurii sau la gingie. pdrinlii vor
peria in fiecare seard dinlii copilului.

Pe la 8 ani pot sd se spele singuri. insd un periaj bun gi corect
are nevoie de un motoric bine format. De aceea este important
ca parinliisa ajute copiiisd se spele bine pe dinfifac6nd in fiecare
seard un periaj extra pana c6nd copiiiimplinesc vdrsta de 10 ani.
Dimineala se pot spdla singuri pe din{i.

staiin spotele copilului ;i pune-r sa lase capul pe bralul tdu,
apleacd-te pufin, ca sd vezi bine cum aSezi periula pe gingie;i pe
dinte. spala toate laturile. Aceeasi spdlare se poate roce {i stilnd.

i un timp copilulva gticd
i5nuiesc greu cu spdlatul
rtat in timpul periajului
,,io sd vad cIli dinli ai?"

a n5?

singuri. Este o diferen!5
: spalat. insi de la vdrsta
i singuri. A;a vor ?nvala
r timpul spdlatului copiii
ri5care gre;itd din joacd
au la gingie. Pdrinlii vor

a un periaj bun;i corect
)e aceea este important
ce dinlifacand in fiecare
plinesc vdrsta de 10 ani.

e copul pe brayultdu,
zi periula pe gingie 5i pe
'e se poate face 5i stdnd.

in cazul in care copilului ii este greu sa !ini gura deschisd gi

nu aveli loc sau vizibilitate in gurd, trageli cu degetul ardtdtor
pulin de obraz.Aga putefi vedea bine ce laturi spalali ;i dacd
sunt bine spdlate.

Degetul se baga uSorin gura gitrageli u;or de obraz, a;a faceli
bine loc periufei, ca sa spolalitoate laturile. Daca trageli moitare
de obraz pentru a face bine loc periulei, nu vd speriali, nu doare.

De asemenea, cdnd spalali partea de la obraz a dinfilor,
lasali copilul sa inchidd u;or gura. A;a se relaxeazd mugchii
felei, periula are mai mult loc gi puteli peria bine mdselele.
C6nd spalali latura dinlilor de la cerul gurii sau sub limbi, lasali
copilul sd deschidd gura mai mare ca si puteli vedea bine, dacd
in timpul periajului ;i gingia este bine spalatd.

S; # fl-*'H' F-3 # +F ffi ffe fr 8 fr:l,fllT f,} H.} fr"i Hj{ H ilii fii ;,; f ' f;rL i.- ":-, i1!;]l-

Bebelu;ii ;i copilagii pana la aproximativ 5 gi chiar 8 ani
se spalS intin;i pe pat sau cu capul pe brale. Aga pdrintele are
control asupra copilului ;i asupra gurii.

C6nd copilul poate sta mai bine in ;ezut, poate fi spalat pe
brale, iar capul sd fie ldsat pe bralul parintelui. (figuro I ;i2)

o altd modalitate de sparare la copiii mai mari este sd stea
pe scaun sau in picioare, dar capul trebuie sd fie mereu rezemat
de uga sau perete, sau rezemat de pdrinte care std in spatele
copilului. in felul acesta, este control asupra gurii ;i asupra
mi;cdrilor. (figura 3)

At6t dinfii, c6t gi gingia este important sd fie spdlate. Dinlii gi
mdselele care se schimbd trebuie s6 fie foarte bine ingrijite.

in timpul schimbdrii dinlilor, smallul lor nu este bine format,
deci nu este foarte puternic gi apar foarte ugor carii. primele
mdsele de adulli care ies, (NU sE scHlMBA!), ci apar in spatele
mdselelor de lapte pe la vdrsta de 6 ani.

Pdnd la momentul cand incep sd se schimbe dinfii, se
folosegte pasta de dinli pentru copii fdrd fluorurd, sau cu foarte
pulind fluorurS. Aceasta este fdcutd special ca sd poatd fiinghilitd
de copii ;i nu se folosegte apd. gi periajul fari pastd oe oinli este
la fel de bun.

De la 6 ani, este bine sd se foloseasci pasta de dinli cu
fluorurS. Copiii pot acum ugor sd cldteascd gura.

At6t la copii, c6t gi la adul!i, se pune pe periula de dinli pastd,
nu mai mare decdt un bob de mazdre. Este mai mult dec6t de
ajuns.

Un stomatolog poate sd vd invele cum se efectueazd un
periaj corect, atdt la adul!i, c6t gi la copii.

figura 2figura I figura 3

liii mai mari este sd stea
uie si fie mereu rezemat
rinte care std in spatele
asupra gurii ;i asupra

rnt sa fie spilate. Dinlii ;i
foarte bine ingrijite.
I lor nu este bine format,
rarte usor carii. Primele
\4BA!), ci apar in spatele

1 se schimbe dintii, se
'a fluoruri, sau cu foarte
ial ca sa poatd fiinghilita
rl fari pastd de dinli este

rasci pasta de dinti cu
;cd gura.
re periula de dinli pastd,
Este mai mult dec6t de

cum se efectueazd un

Faceli din periaj un ritual. in fiecare seard inainte de culcare,
se spald bine dinlii. Dali exemplu copiilor. Mai ales celor mici le
place sd-gi copieze pdrinlii. incepeli cu dinlii de sus, de exemplu,
partea de la obraz gi buze, apoi partea de la cerul gurii 5i pe
partea cu care mestecdm, apoi dinlii de jos, partea de la obraz ;i
buze, sub limba ;i partea cu care mestecdm. in a;a fel nu uitali
nici o parte ;i sigur va fi totul bine spdlat.

figura 3

###F"m

Cu ce?

Cand?

CAt dureazd?

Cum?

Periula de dinli cu par moale Pulina pasta de dinti

lnainte sau dupa miculdejun inainte de culcare

€:.+.=,

? n,rn*ts ryep"icr-nl 'Ttl, .t.

,r.y [""rd

Aleaza periula inclinata la gingie!
MiSca periula de la un dinte la altut!

lnt6ito!i din!ii
de sus

Apoitoli dintii
de jos

d-

efiLlHEffi=€ '"

pe dinafara

f'@
io. . "" '.J--S

€a =;:*=;*F
" -ir

*uffi
pe deasupra

pe dinafara pe dinauntru

Periazi in fiecare zi!
Doar a;a nu vei face carii gi infeclii la gingie.

i.i,,l,li,;,,r.:.1

pe dinauntru

pe deasupra

Pulina pasta de dinli

htrrinte de culcare
Tb.

ilB

ffib-
r..@:w

pe deasupra

#w
pe deasupra

b.F
duntru

&
fruntru

rtdlagingie!
tdinte Ia altul!

rdine

gie.

PERIUTA MANUALA

Periula de dinlicu pdr moale -Pulino pasta de dinli

inainte
s .8"
r*:\

ffiR
r-F ffi$rtf

Cum? A;eaza periula inclinata la gingie!
MiSca periulo (miScariscurte) un du-te-vino!

Periazi de fiecare datd in aceeagi ordine

intditoli dinlii
de sus

pe dinofora pe dinauntru

Apoi toli dinlii
de jos

pe dinafara pe dinauntru pe deasupra

Periazd in fiecare zi!
Doar a$a nu veiface carii 9i infeclii la gingie.

IH

Cu ce?

Cdnd?

inainte sau dupa miculdejun

Cdt dureazS? 2 minute periem!

de culcare

pe deasupra

...s.. s:;.s .: ..._.

cand spunem cavitatea orald, nu ne gandim doar la din!i,insd
aici este vorba despre arcada dentard superioard gi inferioard,
gingia, mucoasa orald, limba, glandele salivare, lueta sau
omu$orul, frenurile labiale gi frenul lingual, care fixeaza buzele gi
limba pe structurile invecinate. Aceste toate elemente ale gurii
sunt foarte importante in menlinerea sdndtdlii cavitalii orale, dar
giin sanatatea organismului. Aici, in gurd, incepe digestia. cu c6t
gura este mai sdndtoasd gi alimentalia este bine mestecatd, cu
at6t vor fi mai puline probleme de sdndtate a intestinelor. pentru
asta avem nevoie de dinti sdndtosi.

DtNTlt AU TRE| PERTOADE:

ll.li *.r'ri i rr.i+,1 l,n pr.tt*;

ii"i I l"l t. I i i j=.t r.",ii: .,si {* s u lt I r.i.r l:.1 Lr :
.: .!

Dinliitemporari sau dinlii de lapte (se numesc aga din cauzd
cd au culoarea albd), tncep sd apard pe la vdrsta de 6 luni. in total
sunt 20 de din!i.

Pe la virsta de 5-6 ani incepe prima parte de schimbare a
dinlilor. in perioada asta apar incisivii centrali, apoi cei laterali.
Ei sunt inlocuili de incisivii permanenfi. Tot in acest timp apar
primele mdsele permanente. Ele nu se schimbd, ci apar deodatd
in spatele mdselelor de lapte.

ffiiH

