

Aktyvi gyvensena ir senėjimo prevencija

Straipsnio autorė Sveikatos mokymo ir ligų prevencijos centro Sveikatos mokyklos visuomenės

sveikatos specialistė Danguolė Andrijauskaitė

Sveika, aktyvi ir kokybiška gyvensena labai priklauso nuo gero poilsio, kokybiško saikingai

vartojamo maisto ir optimalaus fizinio krūvio. Taip pat gerai žinoma, jog žarstyti patarimus „daryk

taip“, „elkis šitaip“ nėra veiksmingas užsiėmimas. Nauja (?) nebent tai, kad žmogaus minčių, sąmonės,

mentalinės savireguliacijos procesai daro įtaką fizinei sveikatai. Gali būti daug aplinkybių, dėl kurių, iš

šalies žvelgiant, žmogaus gyvenimas nėra nei sveikas, nei saikingas. Bet ar ne svarbiau gyventi

prasmingai ir jaustis laimingais? Jeigu tam tikrais gyvenimo etapais pasiekei, ko norėjai – studijavai,

sukūrei šeimą, auginai vaikus, įgijai daug profesinės patirties bei pripažinimą, jeigu įdomiai gyvenai –

tuomet sklandžiai pasitiksi ir savo senėjimą (galbūt senėjimą tiktų vadinti kitaip, pavyzdžiui, amžėjimu,

kaip yra pasiūlęs prof. Stasys Vaitekūnas).

Aukso vidurio link: ir prieš srovę, ir pagal tėkmę

Brandaus ir vyresnio amžiaus žmones labiausiai jaudina ne jų amžius, o tai, kad mažėja

galimybių, jėgų, energijos, kad jau kažko nebegali, kad tai, kas buvo lengva, tapo sudėtinga, o
kas įdomu – nebesvarbu. Štai tada sveikatai palanki gyvensena, net jeigu iki tol ji ignoruota, gali
tapti labai gera sąjungininke.

Kita vertus, dera įvertinti tai, ką atskleidžia naujausi atradimai neurologijos srityje.

Mokslininkai nurodo, kad žmogaus sveikata labiausiai priklauso nuo sąžiningo ir moralaus

gyvenimo. Kai žmogaus mąstysenoje ir gyvenime vyrauja ramybė, sąžinė, tiesa bei jos nuolatinis

laikymasis, gyvenimas taip pat bus sveikas, kokybiškas ir ilgas (Howard ir Kern, 2014).

Dažnai patariama rasti aukso vidurį tarp susitaikymo su tuo, kas neišvengiama, ir pastangų

koreguoti tai, ką pakeisti įmanoma. Nieko nepakeis melavimas sau, jog kūno ir psichikos pokyčiai,

susiję su amžiumi, gali vykti be nerimo, išgyvenimų ir nepatogumų. „Liūdesys – tai

gyvybinės energijos netekimo pasekmė. Veiksmingiausi vaistai, kurie padėtų išvengti tokios

savigailos būklės, t. y. egoizmo pasireiškimo bei valios stokos, yra mąstymo būdo keitimas“, – teigė

filosofas ir dailininkas Nikolajus Rerichas.

Neįmanoma pakeisti gamtos plano prasidėti, vystytis ir slopti, bet galima rūpintis savimi,

lavinti kūną, mokytis naujų dalykų, keliauti ir pažinti. „Tai, ko šiuo metu negaliu pakeisti, yra

geriausia, kaip gali būti, ir todėl – tebūnie!“ Toks galėtų būti požiūris sudėtingais amžiaus tarpsniais.

Svarbu teisingai įžvelgti, ką galima koreguoti ar tobulinti. Ligas ir negalavimus galima gydyti. Verta

naudotis sveikatos priežiūros galimybėmis, nesusitaikyti su ligų simptomais, ypač tais, kuriuos

galima koreguoti gyvensena. Padės tinkama mityba, kūno sveikatinimo procedūros ir, jei manote,

jog svarbu, – lankymasis kosmetologijos kabinete. Jeigu ėmėte gauti pastabų dėl rizikingo

vairavimo stiliaus, rinkitės kitą, saugesnį, keliavimo būdą. Maža fizinės jėgos? Mankštinkitės!

Judėjimo džiaugsmas

Judėjimas – tai intensyvesnis širdies darbas, intensyvesnė kraujotaka, ištvermės, jėgos ir

lankstumo lavinimas. Aktyvumo rezultatas – optimali kūno masė, stipresnis imunitetas, geresnis
miegas, energija ir sveikata. Kai viso to pakanka, ir kasdienės problemos atrodo paprastesnės. Fizinė
veikla veiksmingai šalina stresą bei jo pasekmes: nemigą, įtampą, fizinį ir emocinį nuovargį. Nuolat
patiriamas stresas silpnina imuninę sistemą, didina galimybę susirgti bei mažina organizmo gebėjimą
įveikti ligas.

Išsamūs tyrimai rodo, kad labiausiai nutukimą skatina saldus ir riebus maistas bei su juo

gaunamas omega-6 rūgščių perteklius. Vis dėlto vien tik pagal kūno masę dar negalima spręsti apie

„nesveikumą“ ir ligų riziką. Be kitų kriterijų, svarbu, ar nutukimas yra „sveikas“, ar „nesveikas“, t. y.,

reikia įvertinti kūno audinių sandarą.

Naujausi tyrimai atskleidė vadinamąjį „nutukimo paradoksą“: mažesnis kūno masės indeksas

(KMI) nesudaro prielaidų ilgesnei gyvenimo trukmei šanalizavus apie šimtą tyrimų paaiškėjo, kad

liekniems žmonėms mirties rizika ne mažesnė nei stambesniems žmonėms. Ištyrus kelių milijonų

žmonių gyvensenos ypatumus nustatyta, kad mirtingumas nuo visų ligų yra toks pat, kai KMI yra

apie 20 ir kai KMI yra apie 30. Kai KMI mažesnis nei 27 (nuo 27 iki 20), mirtingumas nuo visų ligų

ne mažėja, bet didėja.

Okinavos salos (Japonija) gyventojai gyvena ilgiausiai pasaulyje. Jie per dieną suvartoja maisto,

kurio energinė vertė yra apie 1785 kcal. Didelės imties mokslo tyrimų duomenys rodo, kad žmonės

taptų lieknesni, jeigu nebendrautų su nutukusiu tos pačios lyties draugu, t. y., jeigu geriausia draugė ar

draugas yra nutukę, tikimybė pačiam nutukti („užsikrėtus“ nesveiku gyvenimo būdu) didėja apie 100

proc.

Vieno ilgiausiai – 30 metų – trukusio sporto srities tyrimų pasaulyje, vadinamojo Kopenhagos

tyrimo (Schnohr ir kt., 2013), kuriame dalyvavo 17 589 sveiki žmonės, rezultatai parodė, kad žmonių,

kurie mėgo bėgioti ir kasdien bėgiojo bent 5–10 minučių, mirtingumas nuo visų ligų sumažėjo apie 45

proc.; vyrų ir moterų biologinis amžius sumažėjo atitinkamai 6,2 ir 5,6 metais.

Senjorams ir ne tik

Fizinė veikla turi būti maloni ir nesukelti įtampos. Puiku, jei stengiamasi daug vaikščioti,

tik reikia turėti omenyje, kad naudingesnis ne lėtas pasivaikščiojimas, o intensyvus ėjimas. Eiti
reikėtų šiek tiek sparčiau nei paprastai. Geriau jaustis padės kasdienė mankšta. Kuo mažiau
laiko galite skirti treniruotei, tuo ji turėtų būti intensyvesnė. Be abejo, reikia atsižvelgti į
individualius poreikius. Jeigu dar nesate fiziškai pasirengę, nepasveikote po traumos ir
pasirinkote netinkamą krūvį, iškart po intensyvaus pasivaikščiojimo jausite raumenų skausmą.
O sąnarių skausmus galite pajusti po pusės paros. Nereikia išsigąsti ir liautis – nesudėtingą
mankštą daryti vis tiek reikėtų. Tačiau į skausmą negalima numoti ranka, o paieškoti
priežasties ir, jei reikia, gydytis vaistais, koreguoti mitybą. Sergant artritu ir reumatinėmis ligomis,
tinkama mityba ypač svarbi.

Būtina bent kas antrą dieną po valandą pabūti gryname ore ar pasimankštinti sporto salėje –

geriau prižiūrint kūno kultūros specialistui, nes be jo priežiūros pratimai gali būti neadekvatūs

sąnarių būklei ir juos žaloti. Vyresnio amžiaus žmonėms patartina vartoti maisto papildų, skatinančių

sąnarių kremzlių regeneraciją. Raumenų spazmai (mėšlungis) po fizinio krūvio yra didelio raumenų

nuovargio ir magnio trūkumo požymis, todėl tokiais atvejais rekomenduotina papildomai vartoti

magnio.
Labai svarbu, kad mityba būtų visavertė, nestokojanti ne tik magnio, bet ir kalcio,

vitamino D3 ir geležies. Svarbu:
1.Vengti stresą sukeliančių situacijų. Patiriant sudėtingų ilgalaikių išgyvenimų dera kreiptis į

psichologą, psichoterapeutą, dvasininką.
2. Kad netrūktų vitaminų, antioksidantų seleno, vitaminų A, E, B5, C – jie apsaugo smegenų

audinį nuo žalingo streso metu susidarančių laisvųjų radikalų poveikio. Vitaminas B1 dalyvauja

centrinės nervų sistemos (CNS) energijos apykaitoje, svarbus perduodant nervinį impulsą. Vitaminas

B6 dalyvauja nervinį impulsą perduodančių neurotransmiterių sintezėje. Vitaminas B12 dalyvauja

nervinių skaidulų dangalo, kuriuo sklinda nervinis impulsas – mielino – bei neurotransmiterio

acetilcholino sintezėje. Magnis dalyvauja CNS energijos apykaitoje, mažina CNS dirglumą. Chromas

dalyvauja energijos apykaitoje. Nustatyta, kad sergant depresija organizme trūksta folio rūgšties, cinko.

3. Valgyti vaisių ir daržovių. Šiuose maisto produktuose gausu serotonino ir antioksidantų

bioflavonoidų.

 4. Vartoti pakankamai baltymų. Virškinant baltymai suskaidomi iki amino rūgščių, iš kurių

(triptofano, tirozino) organizme sintezuojami nervinį impulsą perduodantys neurotransmiteriai.

5. Vengti alkoholio ir tonizuojamųjų nealkoholinių gėrimų. Alkoholio poveikio viena iš stadijų

yra CNS veiklos slopinimas – tuo metu sustiprėja depresijos simptomai. Tą patį galima pasakyti ir

apie kavą, stiprią arbatą ir kitus tonizuojamuosius gėrimus. Gali atrodyti, kad alkoholis pagerina

miegą, nes išgėrus lengviau užmigti. Tačiau alkoholis sutrikdo miego struktūrą ir taip pablogina

miego kokybę.

6. Reguliariai mankštintis arba dirbti fizinį darbą.

7. Kasdien, taip pat ir šaltuoju metų laiku, bent valandą pasivaikščioti, ypač geras laikas –

šviečiant saulei.

Kiek žingsnių per dieną nueiti vidutiniu ir greitu tempu, kad būtume sveiki?

4–6 metų – apie 11 000;

6–11 metų – 13 000;

12–19 metų – apie 11 000;

20–65 metų – apie 8 000. Jeigu šio amžiaus žmonės nueina per dieną mažiau nei 5000

žingsnių, juos galima vadinti fiziškai pasyviais;

vyresni nei 65 metų – apie 7 500 žingsnių.

„Klaidinga manyti, kad tik miegas arba nieko neveikimas leidžia pailsėti nervų

sistemai, – rašė N. Rerichas. – Pakanka pakeisti darbo pobūdį ir priverčiami funkcionuoti kiti

nervinės veiklos centrai. Dirbant su įkvėpimu ir atsidavimu, nejaučiama jokio nuovargio.“

Rekomendacijos vyresnio amžiaus žmonėms:

1. Kasdienė 15-os minučių mankšta.

2. 3 treniruotės per savaitę, į kurias būtų įtraukta ištvermės pratimų, stiprinančių širdies

darbą, ir jėgos pratimų.

3. Nepamirškite apšilimo ir tempimo pratimų treniruotės pabaigoje, neskubėkite.

Skubėjimas – jaunystės privilegija. Jūsų raktas – nuoseklumas ir reguliarumas. Taip pasieksite tikslą,

o rezultatai bus ilgalaikiai.

4. Ilgi intensyvūs pasivaikščiojimai, joga ar kitos neintensyvaus fizinio aktyvumo rūšys –

jūsų sąjungininkai. Jei neprisiverčiate mankštintis – šokite.

5. Ilgos ir alinančios treniruotės – ne jums, rinkitės trumpesnes, bet intensyvias.

Žmogaus raumenys yra labai jautrūs net mažam fizinio krūvio padidėjimui. Pavyzdžiui, tik

dešimt minučių intensyvios kasdienės mankštos mirtingumą nuo įvairių ligų sumažina apie 30 proc.

Aktyvios veiklos sąjungininkas yra visavertis poilsis, kurio geriausias būdas – septynios valandos

miego.

Fizinis aktyvumas veikia ne tik kūną

Atliekant fizinius pratimus stiprėja ne tik sensomotorinė sistema (raumenys, kaulai, motoriniai

nervai, sausgyslės, raiščiai), bet ir imuninė, centrinė nervų, endokrininė, širdies ir kraujagyslių
sistemos. Jų tinkamas funkcionavimas lemia sveiką ir ilgą gyvenimą. Mankštintis verta, nes:

- fizinis aktyvumas mažina stresą ir todėl galima sakyti, kad tai labai geras vaistas nuo

depresijos (Stubbs ir kt., 2017);

- fizinis aktyvumas gali pristabdyti bei švelninti Alzheimerio ligos simptomus, nes stimuliuoja

smegenų plastiškumą, kapiliarų atsinaujinimą, azoto oksido išskyrimą bei mitochondrijų aktyvumą

(Anna ir kt., 2017); taip pat fizinis aktyvumas yra veiksminga Alzheimerio ligos ir demencijos

prevencijos ir gydymo priemonė (Saraulli ir kt., 2016, Cass ir kt., 2017);

- fizinis aktyvumas gali švelninti reumatoidinio artrito simptomus (Swärdh ir Brodin, 2016);

- jėgos pratimai stimuliuoja centrinę nervų sistemą, pagerėja nuotaika, sumažėja streso pojūtis ir

padidėja protinis darbingumas (Strickland ir Smith, 2016);

- jėgos pratimai stimuliuoja riebalų „deginimą“ kepenyse. Per 12 savaičių, atliekant pratimus 3

kartus per savaitę po 40–45 min., galima tikėtis pagerinti kepenų būklę (Hashida ir kt., 2017);

- fizinis aktyvumas pagerina kognityvines (pažinimo) funkcijas, kraujagyslių būklę ir

smegenų metabolizmą (Maliszewska-Cyna ir kt., 2017).

Motyvacijai sustiprinti įsidėmėtinas šis tyrimas: 24 iki tol nesimankštinę 18–50 metų amžiaus

žmonės buvo pakviesti nemokamai lankytis treniruotėse. Pirmą mėnesį jie mankštinosi kartą per

savaitę, vėliau – du kartus per savaitę. Tyrimo metu mokslininkai vertino dalyvių gebėjimą atlikti

įvairias savikontrolės užduotis: nuo mažų pagundų (deserto vakare) iki sudėtingų ištvermės pratimų.

Po dviejų mėnesių reguliarių pratybų pagerėjo fizinė ištvermė ir gebėjimas atsispirti saldumynams,

tiriamieji ilgai nebevakarodavo prie televizoriaus. Įdomu, kad ir jokių nuorodų negavę tiriamieji

retai atidėliodavo darbus, geriau valdė emocijas, į susitikimus ateidavo laiku, mažiau gėrė kavos,

mažiau rūkė ir mažiau vartojo alkoholio. Daugiau laiko skyrė mokymuisi, mažiau valgė greitojo

maisto ir išleido mažiau pinigų impulsyvi pirkimui.

Aktyviai ir prasmingai

Vis dėlto dėmesys tik kūno kultūrai ar siekis mažinti kūno masę pats savaime nedaug ko

vertas.
Kas kita, jeigu mažėjant kūno masei gerėja protinis ir fizinis darbingumas. Norint būti darbingu

ir džiaugtis gyvenimu, neužtenka būti lieknu. Reikia ir mąstyti, ir veikti, suprantant savo veiksmų

prasmingumą. Darbo prasmės ir tikslingumo principą taiko medicininės reabilitacijos specialistai.

Nustatyta, kad pacientas, kuris nežino, kodėl jis turi atlikti tam tikrą darbą, kuris visiškai nesupranta

to darbo prasmės, pratimus atliks tarsi „ne sau“. Taip pat žinoma, kad šiek tiek didesni, bet

įgyvendinami tikslai mobilizuoja geriau atlikti užduotis. Kitaip tariant, mobilizuoja optimalus tikslas.

Kitas principas – įdomumo bei nuostabos sužadinimo principas. Jeigu užduotį atlikti įdomu, ji

atliekama su dideliu įkvėpimu. Dėl to geri reabilitacijos praktikai siekia nustebinti pacientą duodami

užduotį, kurios jis dar nebuvo atlikęs. Jeigu motyvacija sveikti optimali, tikėtini geri rezultatai.

Tačiau tiek per didelė, tiek per maža motyvacija neleidžia mokytis naujų judesių arba atlikti anksčiau

išmoktų sudėtingų judesių (Wulf, 2007). Taigi adekvati motyvacija ir realus, galimybes atitinkantis

tikslas (pavyzdžiui, „Dėl geresnės savijautos per tris mėnesius sumažinsiu kūno masę šešiais

kilogramais“) bei jo siekimas taikant malonumą teikiančias priemones yra sąlygos, lemiančios sėkmę.

Tai patvirtina šiuolaikiniai neurologijos srities tyrimai. Nustatyta, kad nervų ląstelių

plastiškumas (atsikūrimas) priklauso nuo jų aktyvumo. Todėl mokslininkai ir praktikai pradėjo

ieškoti naujų būdų, kaip suaktyvinti pažeistas ląsteles. Pažeistų nervų ląstelių atsigavimą stimuliuoja

dopamino išsiskyrimas, o jo aktyvumas labiausiai priklauso nuo žmogaus motyvacijos, dėmesio

koncentracijos ir atliekamų pratimų naudos (atpildo). Norint, kad efektyviau atsigautų pažeistos

nervų ląstelės, būtina atlikti daugiau pratimų, kurie suteikia džiaugsmo ir prasmės. Be to, nurodo

mokslininkai, pratimai turi būti atliekami kuo tiksliau ir kuo įvairesnėje bei įdomesnėje aplinkoje.

Žmogaus kūno ligos paprastai žaloja ir psichiką. Fizinės sveikatos ir psichikos sveikatos ryšį

daugiau kaip prieš du tūkstančius metų pastebėjo senovės Graikijos gydytojai. Šiandien sveikatos

priežiūros profesionalai pripažįsta: žmogaus sveikata reikalauja holistinio požiūrio, o sveikatos

priežiūra neturėtų būti patikėta vien medikams, nors jų indėlis yra didžiausias.

Atpildas „ne dabar“ ir savikontrolės ugdymas. Mąstyk, daryk,džiaukis!

Gyvensenos pokyčiai – mitybos koregavimas, fizinio aktyvumo didinimas, streso įveika –

reikalauja nuolatinių pastangų ir disciplinos. Tik 15 proc. žmonių, atsikračiusių antsvorio, sugeba
jį išlaikyti. Kitiems pritrūksta valios tęsti optimalaus fizinio aktyvumo ir mitybos programas.

„Kiekvieną kartą, kai atsisakote to, kas nenaudinga jūsų dvasinei raidai, kai ko nors nedarote,

nes suvokiate, kad tai jums nieko gero neduos, stiprėja jūsų valia“, – taip pataria vienas Rytų

išminčius.

Kodėl savikontrolė ir valia yra savęs tobulinimo raktas? Septintajame praėjusio amžiaus

dešimtmetyje atliktas eksperimentas – vadinamasis zefyrų testas (angl. Marshmallow test), kurio

autorius Kornelio universiteto (JAV) mokslininkas dr. Valteris Mičelas (Walter Mischel) nustatė valios

ugdymo vaikystėje ir pasiekimų gyvenime sąsajas. Vaikams buvo pasiūlytas arba vienas skanėstas

iškart, arba du, jeigu jie gautojo zefyro nesuvalgys iš karto, o sugebės šiek tiek palaukti. Tęstiniai

tyrimai parodė, kad vaikai, kuriems anuomet pakako kantrybės luktelti, kad gautų daugiau, vėliau buvo

geriau vertinami ir pagal įvairius kitus kriterijus: jiems geriau sekėsi laikyti bendrųjų gebėjimų

testus ir siekti mokslo aukštumų, be to, jų kūno masės indeksas buvo optimalus. Norėdami, kad

pasitenkinimo jausmas truktų ilgai, turime savyje nugalėti troškimą atlygį gauti nedelsiant.

Vienas ydingiausių šiuolaikinio žmogaus įsitikinimų – kad išgydyti gali tik cheminiai vaistai,

kad nereikia jokių asmeninių pastangų. Filosofas N. Rerichas įspėjo: „Tikroji profilaktika – ne

tablečių vartojimas, o aplinkos sąlygų gerinimas. (...) Pacientui, geriančiam vaistus, išmintingas ir

patyręs gydytojas ne tik Rytuose, bet ir Vakaruose patars būti gerai nusiteikus ir galvoti ne apie bet

ką, o tarsi palydėti vaistą mintimis apie jo veiksmingumą ir naudą.“

Mokslininkų domėjimasis neapsiriboja „apčiuopiamais“ objektais. Tyrėjus, stebėjusius

medituojančius žmones, nustebino tai, kad po maždaug dviejų mėnesių kasdienių meditacijos pratybų

smegenyse matyti teigiami struktūriniai pokyčiai. Įvairūs psichikos sveikatos stiprinimo metodai,

savanorystė ir neatlygintinas darbas palankiai veikia fizinę sveikatą. Nustatyta, kad

1. Jei nuoširdžiai dovanoji ir neprašai už tai atpildo, dovanojimo nauda žmogaus sveikatai yra

daug didesnė nei gavimo.

2. Per didelė kitų žmonių globa ir rūpestingumas padidina globėjų mirtingumą apie 60 proc.

Reikia mokėti dovanoti – jeigu dovanojama, bet dėl to jaučiama našta, tai atsilieps sveikatai. Perdėtas

tėvų rūpinimasis vaikais nėra gerai.

3. Jeigu tiesiogiai prašai pagalbos ir ją gauni bei vertini, tai labai teigiamai veikia tavo

sveikatą.

4. Išmintingam žmogui būdingas gebėjimas valdyti savo emocijas; neišmintingas tas, kuris

visada demonstruoja savo emocijas.

5. Išmintingam žmogui būdingas gebėjimas kritiškai analizuoti, vertinti ir tobulinti save;

neišmintinga apie save manyti, kad esi tobulas ir kad nebereikia tobulinti savo charakterio.

Iš ilgaamžių patirties

Ilgaamžių gyvensenos „paslaptis“ tyrinėję mokslininkai apibendrino, kad ilgai gyvenantys

žmonės yra fiziškai aktyvūs kiekvieną dieną. Taip pat jie yra aktyvūs socialiai, jaučiasi naudingi
bendruomenei ir turi ne mažiau kaip keturis artimus draugus. Jie nerūko, valgo daug vaisių, daržovių
ir grūdinių kultūrų, jie mėgsta bendrauti ir pasakoja nutikimus – tai proto treniravimas ir nuolatinis
mokymasis, grįstas spontanišku žingeidumu. Taip pat jie mėgsta pabūti „su savimi“ – kasdien po 5–
10 minučių. Jie nekalba netiesos, o tai, ką mano reikalinga pasakyti, pasako maloniai. Jie šypsosi,
nesitikėdami, kad kiti jiems bus tik malonūs – neprašo atlygio ir nesiekia tiesioginės naudos „tuoj
pat“. Jie daug laiko būna gamtoje. Gamta – ir žmogaus, ir Dievo namai.

Kaip teigia JAV mokslininkai, pozityvios, optimizmą skatinančios mintys padeda išvengti

širdies ir kai kurių kitų ligų, nes optimistų organizme gaminama daug mažiau streso hormonų, be to,

geros mintys gali net neutralizuoti blogų įpročių žalą kūnui. Žmogaus gyvenimą trumpina viduje

gniaužiamas liūdesys, pyktis, baimė, pagieža. Bet kuris blogas jausmas nelieka kūno „nepastebėtas“,

o ilgainiui pasireiškia kaip įtampa ir fizinis negalavimas – šį teiginį įrodo ir taikomosios

kineziologijos srities tyrinėjimai (Garten von Urban, 2011). Stresas labai silpnina imunitetą, o jei be

išorinio dar patiriamas ir vidinis stresas, sukeliamas paties žmogaus minčių ir emocijų, dar labiau sau

kenkiama.

Kas rytą nusišypsokite sau veidrodyje ir pasakykite, kad jaučiatės kur kas geriau nei vakar.

Bent kelias minutes susitelkite į kvėpavimą, įsivaizduokite, kad blogas emocijas iškvepiate, o geras

įkvepiate.

Literatūra:
1. http://mastyk-ir-veik.blogspot.lt.
2. Kaip neįkristi į tamsią ir šaltą depresijos duobę. Mindaugas Šablevičius. – Nervų ir psichikos ligos,

2005, Nr. 2.

3. Skurvydas A. Modernioji neuroreabilitacija. Judesių valdymas ir proto treniruotė. – LKKA, 2011.

4. Howard S. F., Kern M. L. (2014). Personality, Well-being, and health. Annual Review of

Psychology, Vol. 65, 719–742.
5. Rerich N. K. Nerušimoje. – p. 146, 317.
6. Rerich N. K. Deržava Sveta. – p. 30.

7. Taylor D. H., Jr, Hasselblad V., Henley S. J., Thun M. J., and Sloan F. A. Benefits of Smoking

Cessation for Longevity. American Journal of Public Health: June 2002, Vol. 92, No. 6, p. 990–996.

8. Ross C. E. and Mirowsky J. Family Relationships, Social Support and Subjective Life Expectancy,

Journal of Health and

Social Behavior Vol. 43, No. 4, Dec., 2002 (p. 469–489).
9. Levenson R., Regan M., Puca A., Perls T. What does it take to live to 100?, Mechanisms of ageing
and Development
Volume 12 Issues 2–3, January 2002, Pages 231–242).

10. Trepanowski J. F., Canale R. E., Marshall K. E., Kabir M. M. and Bloomer R. J. Impact of caloric

and dietary restriction regimens on markers of health and longevity in humans and animals: a

summary of available findings, Nutrition Journal, 2011, 10:107.
11. Ekblom-Bak E., Ekblom B., Vikström M., de Faire U., Hellénius M.-L. The importance of non-
exercise physical activity for cardiovascular health and longevity, Br J Sports Med 2014;48:233-238.
12. Social Motivation: Costs and Benefits of Selfishness and Otherishness. Jennifer Crocker, Amy
Canevello,and Ashley A. Brown. Annu. Rev. Psychol. 2017. 68:299–325.
13. http://care.diabetesjournals.org/content/36/8/2294.full.pdf.

http://mastyk-ir-veik.blogspot.lt/
http://care.diabetesjournals.org/content/36/8/2294.full.pdf

14. http://www.sciencemag.org/
15. Wu H. et al. Association Between Dietary Whole Grain Intake and Risk of Mortality. JAMA
Intern Med. 2015.
16. Von Urban H. G. Lehrbuch Applied Kinesiology: Muskelfunktion–Dysfunktion–Therapie, 2011

m.

http://www.sciencemag.org/

