
PROZDROWOTNE DETERMINANTY STYLU ŻYCIA.

Wszyscy poszukujemy odpowiedzi na pytanie jakie towarzyszy

człowiekowi od zawsze. Pytamy o sens życia, o szczęście. Jednak niełatwo

odnaleźć na to odpowiedź, może wcale jej nie ma, poza tym, że szczęśliwym

jest ten, kto się ma za szczęśliwego. Jednak na co dzień szukamy bardziej

przyziemnych objaśnień. W tym aspekcie można uznać, że człowiek zdrowy

może być bardziej szczęśliwy, jednak nie zawsze się to sprawdza.

Niełatwo jest zdefiniować czym jest zdrowie. Poglądy na ten temat

wciąż ewoluują. Wg WHO „zdrowie - jest pełnią fizycznego, psychicznego i

społecznego dobrostanu człowieka, a nie tylko brakiem choroby lub kalectwa.”

Współczesna definicja zdrowia mówi o trzech jego wielkich wymiarach :

fizycznym, który oznacza sprawność ciała, psychicznym – spokój ducha oraz

społecznym, w którym się mieszczą moralność i życzliwość. Wszystkie razem

tworzą udaną koncepcję. Należy troszczyć się o zdrowie we wszystkich trzech

wymiarach jednocześnie. Często zdarza się, że odczuwamy wartość życia, gdy

od czasu do czasu doznamy przykrości choroby, cierpienia, a nawet zagrożenia

życia. W takich chwilach uświadamiamy sobie mądrość takich sentencji jak

„ty jesteś jak zdrowie, ile cię trzeba cenić ten tylko się dowie kto cię stracił”

Należy zwrócić uwagę jeszcze na to, że na zdrowie jednostki mają wpływ

czynniki, które można pogrupować w 4 kategorie : system opieki zdrowotnej,

czynniki genetyczne, środowisko fizyczne i społeczne, w którym żyje jednostka

i zachowania zdrowotne. Jest to tzw. „pole zdrowotne” człowieka, z którego

wynika, że należy zmienić zachowania zdrowotne (np.: dietę), wpływać na

prozdrowotną zmianę stylu bycia różnych siedlisk, zostawiając zdrowie w

rękach obywateli i zapewniając im odpowiednie warunki społeczno –

ekonomiczne dla realizacji zachowań zdrowotnych. Należy pamiętać o tym,

czym jest styl życia – to zespół postaw, zachowań i ogólna filozofia życia

jednostki lub grupy. Zależy od warunków życia, środowiska, norm społecznych,

kultury, osobistych wartości, postaw, wiedzy i przekonań, umiejętności życia,

ogólnej ekonomii, polityki i organizacyjnej struktury społeczeństwa. Styl życia

można zmienić, na niego składają się pewne zachowania zdrowotne, których

należy przestrzegać. Np. spożywanie 2 – 3 posiłków dziennie o stałych porach,

kolacja 2 – 3 godziny przed snem, nie dojadać między posiłkami, nie wypijać

zbyt dużo płynów podczas posiłku, spożywać pokarm o optymalnej

temperaturze, i nie przejadać się. Systematyczna aktywność fizyczna

dostosowana do indywidualnych potrzeb, nie tylko wpływa stymulująco na

wzrastanie i dojrzewanie oraz na utrzymanie zdrowia i kondycji fizycznej w

latach dojrzałości, ale jest naturalnym środkiem spowalniania procesów

starzenia się i łagodzenia objawów inwolucji osobniczej oraz dolegliwości

nasilających się pod koniec życia.

Podsumowując – zachowania zdrowotne, to wszelkie zachowania tj. nawyki,

zwyczaje, postawy, uznane wartości przez jednostkę i grupę społeczną – w

dziedzinie zdrowia lub wszelkie formy aktywności celowej, ukierunkowane na

ochronę lub osiągnięcie poprawy własnego zdrowia. Zachowania zdrowotne

powodują pozytywne lub negatywne skutki zdrowotne w sposób bezpośredni

lub pośredni. Zachowania sprzyjające zdrowiu – np.: prawidłowe odżywianie,

aktywność fizyczna; szkodliwe – np.: palenie papierosów, nadmierne picie

alkoholu.

Bibliografia:

1. Z. Cendrowski – „Dekalog zdrowego stylu życia” – W – wa 1988r.

2. A. Gniazdowski – „Zachowania zdrowotne” – Łódź 1990r.

3. J. Karski – „Promocja zdrowia” – W – wa, 1999r.

OPRACOWAŁ:

NAUCZYCIEL WYCHOWANIA FIZYCZNEGO

ROBERT KONTEK

