

Pule Aoniu 'i ho Suká

Ko ha tanumakí ma'ae
kakaí Suká


Taumu'a mo e ola 'o e Ngaue na'e teuteu'i

Ko e fakanounou mo e fakamahino ngofua'i fakalukufua 'o e tohi 'a e CDC na'e paaki 'i he 1997 'a ia ko e, *Pule Aoniu 'i ho Suká*, na'e fokotu'utu'u makehe ia ma'ae kakai 'o e Pasifiki ke fengāue'aki mo e tohi koia 'o e 1997. Na'e malava 'eni tu'unga 'i he tokoni 'a e Potungāue Mo'ui 'a Hauai'í, Tafa'aki ki he Tokangaēkina 'o e Suká. Ma'ume'atokoní mo e Fakamalohisinó, Va'a Ngāue ki he Faka'ehi'ehí. Na'e 'i ai mo e ngaahi tokoni fakatekinikale mei he Polokalama ki he Mapule'i 'o e Suka'a PagoPagó, Kuamu, Ngaahi Fonua Fakatahataha 'o Maikolōnisia, 'Out Motu Māsóló, Maliana mo Palaú. Ko e ngāue ko'eni na'e tokanga'ia 'e he Kau Ngāue 'a e Senitā ki hono Mapule'i mo e Faka'ehi'ehi 'o e Ngaahi Fokoutuá, Va'a Liliu Lea ki he mahaki koia ko e Suka.

Ta 'i he tafa'aki: Tu'unga 'i he angalelei 'a e Potungāue Mo'ui 'a Hauai'í - Va'a ki he Me'atokoní mo e Fakamalohisinó.

'Oku ngofua pe ki he taha pe ke ne 'ai ha tatau 'o e konga pē ko e kotoa 'o e ki'i tohi ni.

1. Talateu

'Oku uesia 'e he mahaki ko e Suka 'a 'etau mo'ui. 'Oku fu'u fiema'u ke tau tokanga mavahe ki he mahaki ko'eni, he ko e ma'u pe kita 'e he Suká, ko e Suka ai pe ia ki he mate. Kae hili ko ia, ko e mahaki ni 'okui malava pe kete faka'ehi'ehi mei ai. Ko kitautolu pe te tau malava 'o mapule'i 'etau mo'uí, 'o 'ikai ngatya pe he 'aho ni ka ki he kaha'u foki.

Ka 'oku te Suka, ko e kī ki he tauhi lelei ko e palanisi. Ke tau feinga ke palanisi 'a e tapa kotoa 'o e mo'ui . Ke palanisi 'a e ma'ume'atokoní, fakamalohisinó, pea mo e faito'o fokí, hangē koia ko e fo'i'akau. 'E tokoni lahi 'a e poupou 'a ho familí, kaungāme'á, 'Ofisa Mo'ui, pea mo ho 'ataakai ki hono mapule'i 'a ho Suká.


Fengāue'aki mo e 'Ofisa Mo'uí ke ne tokanga' i ho Suká

Ko e ha 'a e Suka?

Meimei ko e me'akai kotoa 'oku tau kai, 'oku liliu ia ko e suka, ke faka'aonga'i 'e he sino ko he me'a fakatupu ivi. 'Oku 'iai 'a e 'okani 'i hotau sinó 'oku ofi ki he keté, 'a ia 'oku 'iloa ia ko e penikiliasi (pancreas) pea ko hono fatongiá ko e fakatupu 'o e inisuliní, 'a ē 'oku tokoni ki hono 'ave 'a e Suká ki he toto. Ko e taimi ko ē 'oku 'ikai ke lahi pē fe'unga 'a e inisulini 'oku fakatupú, pē, ko e 'ikai mapule'i ke ngaue'aki lelei 'a e inisuliní, pea a'u leva ki ha tu'unga kuo fokotu'utu'u pe totu'a 'a e suka ia 'i he totó pea te puke leva 'i he mahaki koia koe Suka?

Ngaahi faka'ilonga 'o e Suká

Ko e ngaahi faka'ilonga 'eni 'o ha tokotaha kuo ma'u 'e he Suká, 'a ia 'oku malava pe kete a'usia pea te toki 'ilo 'oku te suka:

- Fieinua ma'u pe
- Hohoko 'a e tu'uofi
- Palai pē 'a'ali 'a e vakai
- Ongoi hela'ia ma'u pe
- Faka'au'ausino
- Lahelahea pe mōmoa 'a e kili
- Mo'ui ngata'a 'a e lavea pē pala
- Palangia ngofua
- Ongonoa 'a e va'e
- Lua

Fa'ahinga 'o e Suká

'Oku ua 'a e fa'ahinga 'o e Suká:

- Fa'ahinga 1
- Fa'ahinga 2

'Oku 'asi 'a e fa'ahinga 1 'i he longai fānau iiki. Ko kinautolu leva ko'ení, 'oku mahino ko e tupu 'a honau Suká mei he 'ikai ke fakatupu 'e honau penikiliasi ha 'inisulini, pē, 'oku fu'u si'isi'i pango 'a e inisulini 'oku ala fakatupu. Pea 'i he'ene pehē, kuopau ke nau huhu faka'aho kinautolu 'i he toenga 'o 'enau mo'uí.

Ko kinautolu leva 'oku nau ma'u 'a e fa'ahinga hono 2, neongo 'oku fakatupu pe 'e he penikiliasi ia 'a e inisulini kā 'oku 'ikai ke lava 'e he sino 'o faka'aonga'i lelei. 'Oku lahi hono ma'u 'a e fa'ahinga hono 2 'ehe kakai 'oku 'i he vaha'a 'o e ta'u 30 -40. Kā 'i he taimi ni, kuo toe lahiange 'a 'ene 'asi 'i he fānau iiki pea mo e to'utupú.

Ko e ngaahi me'a 'eni 'oku tupu mei ai 'a e Suka 'i he fa'ahinga hono 2:

- Fāmili Suka
- 'Ikai ngaungāue kae lahi fakapikopiko pe
- Fu'u sino
- Lahi ē ma'u 'o e me'a ngakō pea mo e fa'a ma'u me'atokoní
- 'Oku tukufakaholo 'eni 'i he kakai 'Esiá, Pasifikí, Hauai'í, 'Initia Kula, Sipēnisi, Latina, pea mo e kakai 'Afilika 'o 'Ameliká.

2. Ko hono mapule'i 'o e Suká

A. Ma'u me'atokoní mo'uilelei

Ko e taumu'a 'o e ma'ume'atokoní mo'ui lelei ke:

- Malava ke tauhi 'a e lēvolo 'o e Suka 'i ha tu'unga fakafiemālie
- Malava ke tauhi 'a e mamafa 'o e sino 'i ha tu'unga fakafiemālie
- Ma'u fakafe'unga 'a e me'atokoní mo'ui lelei


Tu'unga 'i he angalelei 'a e Potungāue Mo'ui 'a Hauā'i - Va'a ki he Me'atokoní mo e Fakamalohisinó

Fale'i ki he ma'u me'atokoní mo'ui lelei:

1) Ma'u me'atokoní tu'o tolu he 'aho

Kai 'o 'oua 'e toe si'iangē he tu'o tolu he 'aho, pea toki hu ai ha ki'i fakavaha'a taimi (snacks). Ka 'ikai ia, pea 'oku sai ke ki'i ma'u si'isi'i tu'o 5-6 'i he lolotonga 'o e 'ahó, ke malava 'o tu'u ma'u ai 'e lēvolo 'o e suká, 'o 'oua 'e fu'u tō ki lalo pe fu'u lele 'olunga, tupu mei he fu'u ma'u me'atokoní lahi.

2) Tokanga'i 'a e lahi 'o e me'atokoní 'oku ke ma'u

'E malava ngofua 'a hono mapule'i lelei 'a e lēvolo 'o e Suká, 'i hono ma'u fakafuofua 'a e me'atokoní.

3) Fili 'a e me'atokoní mei he kulupu me'a tokoni 'e tolu pē toe lahiange 'i he taimi kai kotoa pe

'E malava ke mapule 'i 'a e lēvolo 'o e Suká 'i hano ma 'u ē me 'atokoní mei ha kulupu me 'atokoní 'e tolu pē lahiange ai 'o hangē ko e sitaasi, vesitapolo, pea mo e polotini.


Tu'unga 'i he angalelei 'a e Potungāue Mo'ui 'a Hauai'i - Va'a ki he Me'atokoní mo e Fakamalohisinó

4) Manako ki he me'atokoní 'oku 'ikai ke ngako


'I he angalelei 'a e Polokalama Pule'i 'o e Suká 'i he ngaahi Fonua Fakatahataha 'o Maikolónisiá

Faka'ehi'ehi mei he me'atokoní fakapakú, pea fakasi'isi'i 'a e patā, masalini, lolo, ngako, meioneisi, me'atokoní kappa, ngaahi me'atokoní fa'o peketí.

5) Manako ki he me'atokoní kalu (fibrous)

'O hangē ko e laise melomelo, ma melomelo, piini, vesitapolo pea mo e fo'i'akau (fruits).

6) Fakasi'isi'i 'a e me'amelie mo e kava malohi

'Oku mahu'inga ke fakasi'isi'i 'a e ngaahi me'a ko 'eni he tene lava 'o uesia ai 'a e lēvolo 'o e suká.

'E tokoni lahi 'aupito 'a ho'o femahino'aki pea mo ho'o 'Ofisa Mo'uí fekau'aki mo e lahi 'o e me'atokoní 'oku totonu ke ke ma'ú.


B. Fakamalohisino

‘Oku tokoni lahi ‘aupito ‘a e fakamalohisinó ki hono ta‘ota‘ofi ‘o e Suká mo e fu‘u sinó. ‘Oku toe ‘aonga pe foki mo e fakamalohisinó ki hono teketeke‘i atu ‘a e mahaki mafú.

Fakamalohi‘i ‘a e sinó:

- Fakamalohi‘iange ‘a e mafú, ma‘ama‘a mo e ngaahi hui
- Fakafefeka‘i ‘a e ngaahi uoua
- Ta‘ota‘ofi ‘a e sino lahi
- Holoki ‘a e ma‘olunga ‘o e totō
- Tokoni ke teke‘i ‘a e fofonu
- Tupulaki ‘a e ivi
- Holoki ‘a e tu‘unga fiema‘u ‘a e ‘inisulini
- Tokoni lahi ki he fakafeangai ‘a e nofo mali
- Mohe lelei
- Ongó‘i ‘oku matafi atu ‘a e ongosia
- Ongó‘i ‘a e mo‘ui fo‘ou!


C. Ngaahi tokoni ki he faito'ō faka-Suká

Kuopau ke fakamatala'i lelei atu 'e ho'ō 'Ofisa Mo'ui 'a e to'onga ngāue 'e fai 'e he fo'i'akau Suká pē ko e huhu 'inisulini te ke ngāue'akí. Manatu'i, ka 'i ai ha me'a 'e ta'emahino, pea ke kataki 'o fehu'i kiaí.

D. Ngaahi tokoni makehe:

- Inu 'a e vai ke lahi - ha ipu vai lalahi 'e 8 he 'aho.
- Tui ma'u pē ha kahoá, vesa pē koha toe fa'ahinga faka'ilonga kehe pe ke fakamahino ko e tokotaha suka koe, telia ma'a ke puke ha feitu'u 'oku 'ikai 'ilo koe 'e ha taha.
- Fakamalohisino mo hao kaungāme'a.
- Tui ma'u pē ha sitōkeni mo ha sū 'oku hao lelei.
- Vakai'i faka'aho ho va'e pe 'oku 'asi ai ha mamulu, lavea, kula pē pala.
- Ka 'oku 'ikai teke ongo'i lelei, vakai'i 'a e lēvolo 'oho Suka pea fetu'utaki ki he Toketā pe ko ha 'Ofisa Mo'ui.
- Fakapapau'i 'oku ke faka'aonga'i 'a e fo'i'akau pe huhu 'oku 'oatú.

3. Siofi ‘a e lēvolo ‘o e Suka

‘E malava ke mapule ‘i ‘a e lēvolo ‘o e Suka ‘okapau ‘e:

- Sivi faka‘aho ho totō
- Sivi fakamahina ‘e tolu ‘a e totō ‘okapau ‘oku ke huhu inisulini, pea fakamahina ‘e ono ‘okapau ‘oku ke folo fo‘i‘akau.

A. *Ngaahi faka‘ilonga ‘o e tō lalo ‘a e Suká*

‘Oku kau ki ai ‘a e:

- Ongoongo ‘i ilifia, teteki, tauta‘a
- Ongoongosia
- Hēhē tu‘u
- Pongia
- Matu‘aki tete

‘Oku mātu‘aki fakapotopoto ‘aupito ke tomu‘a vakai ‘i ‘a e lēvolo ‘o e Suká pea te toki fakahoko ‘a e ngaahi me‘a ko ‘eni:

- Faka‘uli me‘alele
- Ngāue‘aki ha ngaahi me‘angāue mamafa (heavy equipment)
- Ngāue lahi, hangē ko e huo ke fu‘u ongosia
- Ngāue lahi ‘i ha taimi loloa


Ka 'i ai ha taimi 'oku ke ongo'i
pe mahalo 'oku ngali to lalo ho
Suká ká 'oku 'ikai malava ke
sivi 'i he taimi pe ko ia...


...inu leva ha fa'ahinga huhua'i
fo'i'akau (juice) 'oku 'ikai ke
fakasuka!


Inu fakaminiti 'e 15 'eni kae
'oua leva kuo ke nōmolo 'a e
lēvolo ho Suká.

B. Ngaahi faka'ilonga 'o e lele ki 'olunga 'a e suká

Ko e ngaahi faka'ilonga 'eni 'o e lele ki 'olunga 'a e Suká:

- Pakupaku 'a e ngutu
- Fieinua ma'u pe
- Hohoko 'a e tu'u ofi
- Palai 'a e vakai
- Faka'au'ausino
- Langa kete, tokakovi, lua
- Ko e taha 'o e ngaahi faka'ilonga 'o e lele ki 'olunga 'o e suka, ko e fa'a tu'uofi pe tu'uofi hokohoko.


Ko e taha 'o e ngaahi faka'ilonga 'o e Suká ko e hohoko 'o e tu'uofi.


Ka 'iai ha taimi 'oku ke ongo'i puke ai, 'oku fakapotopoto ke ke fakafetu'utaki leva ki he Toketā.

Ka ke ma'u ha taha 'o e ngaahi faka'ilonga ko ia, 'oku lele ki 'olunga 'a e suká, feinga leva he vave tahā ke sivi ho totó pē ko ho'o 'alu ki ha kiliniki.

4. Ko e mahaki 'o e tau'olunga (eye) 'o ha taha 'oku Suka

Ko e ngaahi faka'ilonga 'o e mahaki 'o e mata 'o ha Tokotaha Suka

'Oku fiema'u ke sivi ma'u pe 'a e tau'olungá, telia na'a 'oku 'i ai ha palopalema ke faito'o kei taimi. Ka 'i ai ha palopalema mo e vakaī (sio) fetu'utaki leva ki he 'Ofisa Mo'uí pē ko e Toketā Matá.


Fetu'utaki he vave taha ki he 'Ofisa Mo'ui pe Toketā Matá 'oka 'i ai ha palopalema ho'o vakai (vision).

5. Palopalema 'o e kofuua


'E kau lelei ki ho kofuua 'a e tauhi lelei ho Suká mo e toto ma'olungá. 'Oku fiema'u ke sivi ho totō pea sivi tu'uofi tu'o taha 'i he ta'u ke fakapapau'i 'oku ngāue lelei pe 'a e kofuuá.


Ka ngalingali 'oku 'i ai ha palopalema ho kofuuá pē ko e tu'uofí, 'oku fiema'u ke ke fetu'utaki ki he 'Ofisa Mo'ui.

Ngaahi faka'ilonga 'a e mahaki'ia 'o e tu'uofi (bladder):
felofelo (cloudy) pe toto 'a e tu'uofí pea ongo'i fie tu'uofi ma'u pe

Ngaahi faka'ilonga 'a e mahaki'ia 'a kofuua:
langa tu'a, fakamomoko, mofi

6. Palopalema 'o e mafū pea mo e ngaahi kālavá

Tupu 'i he ta'omalava ke mapule 'i 'a e suká, pē ko e tauhi kovi, 'e uesia ai 'a e mafū mo e ngaahi neavé.

Ko e tupu'anga 'o e mate 'a e kakai tokolahi 'oku Suká mei he palopalema'ia 'a e mafū pea mo e ngaahi kālavá. Ko e palopalema'ia ko 'eni 'a e mafū pea mo e ngaahi kālavá, te ne fefakafe'atungia 'i 'a e fetafeaki 'a e totō (circulation) 'i he alangā mo e va'é.

Ko kinautolu 'oku ifi tapaka pē toto ma'olungá, pē 'oku fu'u lahi faufau 'a e ngakō 'i he totó (high cholestrol), ko honau iku'anga 'o kinautolu ko e mahaki mafu, tu'u fakafokifā 'a e ta honau mafū, pe ko e pā kālava. 'Oku fakatupu 'eni 'e he palopalema'ia 'o e mafū mo e ngaahi kālavá. 'E ala *tokoni* 'a ho'o 'Ofisa Mo'uí, ki hano faka'ehi'ehi koe mei ha hoko tonu 'a e ngaahi me'a 'oku ha atu 'i 'olungá. Te nau toe fakahā atu foki 'a e ngaahi taimi 'oku totonu ke ke sivi toto ma'olunga ai mo e sivi ngako 'o e totō'.

7. Maumau 'i he neavé pea mo e palopalema 'o e va'e

Ko kinautolu koia 'oku Suká, 'e malava noa pe ke tuku ngāue pe maumau honau ngaahi neavé, palopalema 'a e fetafeaki 'a e totō', pea mo 'ui ngata 'a ha ngaahi lavea pē pala 'i he. 'E fakatupu heni 'a e palopalema 'ia 'a e va'e 'o iku ai 'o tu'usi.


Ke 'oua toe si'isi'iangē he tu'o tahá hono hanga 'e he 'Ofisa Mo'uí 'o sivi faka'auliliki ho va'e pea moho neavé.

Malu 'i ho va'e 'aki 'eni:

- Fufulu faka'aho ma'u pe ho va'e
- Vakai 'i fakalelei pe 'oku mafahifahi, lavea, pē fa
- Feinga ke ke mapule 'i 'a e lēvolo ho Suká
- Tuku 'aupito 'a e ifi tapaka pē ko e fakateka
- 'Oua 'e 'alu ta'e sū pea tui ma'u pe ha sū 'oku hao lelei


Ke fakapapau 'i 'oku mātu'u ho loulouhi 'i va'e' pea ke toki tui ha sū.

8. Mahaki 'o e nifo

Ko kinautolu 'oku nau ma'u 'a e mahaki Suká, 'e ngalingali 'e uesia honau nifó mo e te'enifó 'okapau 'oku 'ikai tenau lava 'o mapule'i 'a honau Suka.


Malu'i ho nifó 'aki hano fufulu 'o 'oua 'e toe si'isi'ange he tu'o ua he 'aho, pea ngāue'aki 'a e floss ki he vahavaha'a nifó faka'aho.


Ko e nifo mo e te'enifó 'oku mo'ui lelei, 'oku fakatefito ia 'i hono tokangaēkina ma'u pe, pea mo hono mapule'i lelei ho suká.


Fakapapau'i'oku ke 'alu ki he Toketā Nifó 'i he mahina 'e ono kotoa pe.

9. Huhu malu'i

Ko e fulū pea mo e niuonia 'oku kau ia 'i he fa'ahinga puke fakatu'utamaki 'a ia 'e lava keke tokoto ai 'i Falemahaki. 'E lava ke malu'i koe mei he ongo mahaki ko 'enī 'i ha'o huhu malu'i fakata'u. Kuopau ke ke 'eke ki he 'Ofisa Mo'uí pe ko e Toketa fekau'aki mo e huhu malu'i, 'o tautau tefito 'okapau na'e 'ikai ke huhu malul'i koe 'ihe ta'u 'e nima kuo hilí.


Va'a Liliu Lea ki he mahaki koia ko e Suka
Senitā Fakafonua Fakamatala'i 'o e Ngaahi Alangamahaki
Tu'uaki 'o e Mo'ui lelei mo hono Malu'i
Senitā ki hono Mapule'i mo Malu'i 'a e Mahaki

Ki ha fiema'u tokoni pe faka'eke'eke:

Telefoni: Potungāue 'a Hauai'i ki hono Faka'ehi'ehi mo
Mapule'i 'o e Suká
808-692-7462

Fax: 808-692-7461

E-mail: HSDPCP@mail.health.state.hi.us

Mail: HSDPCP
601 Kamokila Blvd., #344
Kapolei, Hawaii 96707

Na'e fakapa'anga 'a e tatau fakapālangi 'o e tohi ni 'e he CDC pea mo e Polokalama Ako Fakafonua ki he Suká.

Na'e tokoni'i 'a e liliū pea mo e pulusi 'o e tohi ni 'e he Aleapau Fetokoni'aki fika U32-CCU902712-15 'a e Potungāue 'a Hauai'i ki hono Faka'ehi'ehi mo Mapule'i 'o e Suká mei he CDC.

Faifatongia ta'e filifilimangako: Ko 'emaui ngaahi ngāue 'oku 'atā ia ki ha taha pe 'o tatau aipe pe ko hā ē matakali, lanú, tupu'angá (fa'ahinga lea 'oku nau ngāue'aki), ta'u motu'á, fefine pe tangatá, pe disable (mo'ui kongá).

Fakafetu'utaki ki he Potungāue 'a Hauai'i ki hono Faka'ehi'ehi mo Mapule'i 'o e Suká ki he telefoni 808-692-7462 pē ki he Affirmative Action Officer ki he Puha 3378, Honolulu, HI 96801-3345 pē ko e telefoni ki he 808-586-4616 'i loto 'i he 'aho 'e 180 mei he hoko 'a e palopalemá.


