

Άσκηση και ψυχική υγεία. Ποιότητα ζωής.

- Γιάννης Θεοδωράκης
- Πανεπιστήμιο Θεσσαλίας

- theodorakis@pe.uth.gr

Θέματα που θα μελετηθούν

- Ορισμοί, ψυχολογίας άσκησης, ψυχικής υγείας κλπ.
- Τρόποι μεθοδολογίας και αξιολόγησης
- Παραδείγματα αξιολόγησης
- Προσωπικότητα και άσκηση
- Ασκήσεις

Χαρακτηριστικά της Άσκησης

- Είναι σχεδιασμένη και σκόπιμη φυσική δραστηριότητα.
- Μεγάλες μυϊκές μάζες
- Φυσικές δραστηριότητες με κύρια έμφαση στην υγεία, ή τη φυσική κατάσταση.
- Κυρίως με δεξιότητες όπως άσκηση με βάρη, τρέξιμο, κολύμπι, αερόμπικ, αναρρίχηση, ή σκι, αλλά και πιο αγωνιστικές φυσικές δραστηριότητες, όπως τένις και βόλεϊ.

• ΒΑΣΙΚΟΙ ΠΑΡΑΜΕΤΡΟΙ ΤΗΣ ΑΣΚΗΣΗΣ

- Στοχεύει στη φυσική κατάσταση
- Στοχεύει στην αναψυχή
- Έχει σχετική δομή
- Στοχεύει στη διασκέδαση
- Στοχεύει στην καλή ψυχολογική κατάσταση
- Στοχεύει στη βελτίωση της υγείας
- Στοχεύει στον περιορισμό του στρες

Χαρακτηριστικά των Σπορ

- Έχουν ανταγωνισμό
- Αποκλείουν κάποιους
- Τονίζουν τα φυσικά κατορθώματα
- Έχουν θεατές
- Έχουν οργανωμένες ομάδες
- Απαιτούν περίπλοκες κινητικές δεξιότητες
- Έχουν κανόνες
- Δημιουργούν στρες
- Επιδιώκουν τη νίκη

Χαρακτηριστικά του Παιγνιδιού

- Απορρόφηση
- Προσωπική ελευθερία
- Έλλειψη σοβαρότητας
- Αυτοκατευθυνόμενο
- Διάλειμμα από τη ρουτίνα της ημέρας
- Λίγοι κανόνες
- Διασκέδαση
- Μη ανταγωνιστικά
- Αυθόρμητα
- Μη παραγωγικά

Η ψυχολογία της άσκησης

Εστιάζεται στη μεγιστοποίηση των ψυχολογικών οφελών της άσκησης,

- την ενθάρρυνση των ατόμων να αρχίσουν να γυμνάζονται,
- την διευκόλυνση της προσωπικής ανάπτυξης μέσω των φυσικών δραστηριοτήτων,
- την πρόληψη ψυχολογικών προβλημάτων που πιθανά σχετίζονται με την άσκηση,
- Τους παράγοντες που οδηγούν στη δια βίου ευχαρίστηση από την άσκηση.

Η ψυχολογία της άσκησης Δίνει έμφαση

- Στην καλή κατάσταση στην ευτυχία, στην εδραίωση ιδανικής ψυχικής υγείας μέσω της φυσικής δραστηριότητας.
- Τη σχέση μεταξύ άσκησης και ψυχικής ευεξίας.
- Σχέσεις μεταξύ άσκησης και διάθεσης,
- έλεγχος του στρες,
- ψυχική υγεία, ψυχολογική ροή,
- αυτοσυναισθήμα, αυτοαποτελεσματικότητα, εθισμό στην άσκηση,
- κατάχρηση στην άσκηση.
- Ατομικά χαρακτηριστικά, προτιμήσεις, πηγές ευχαρίστησης από την άσκηση.

Η ψυχολογία της άσκησης Δίνει έμφαση

- Στο ρόλο της διασκέδασης και της ευχαρίστησης στην υιοθέτηση και στην προσκόλληση στην άσκηση.
- Τους μηχανισμούς που σχετίζονται με τις αιτίες, ή τις αλλαγές στην ψυχική υγεία.
- Αποτελεσματικά προγράμματα άσκησης για συγκεκριμένα ψυχολογικά αποτελέσματα.
- Στόχοι για διαφορετικούς πληθυσμούς, νέους, εφήβους, ενήλικες, τρίτη ηλικία, άνδρες γυναίκες, κλινικούς πληθυσμούς.

Περιοχές ψυχολογίας της άσκησης

- Σχεδιασμός συγκεκριμένων προγραμμάτων για μεγιστοποίηση ψυχολογικών οφελών.
- Εξάρτηση στην άσκηση και δέσμευση στην άσκηση χωρίς τραυματισμούς.
- Υιοθέτηση της άσκησης, διατήρηση, προσκόλληση εφ' όρου ζωής.
- Άσκηση για έλεγχο του στρες.
- Ροή και κορυφαίες εμπειρίες μέσω της άσκησης.
- Διασκέδαση και ευχαρίστηση σε φυσικές δραστηριότητες.
- Οι επιδράσεις του ρόλου των φύλων στην άσκηση.
- Οφέλη στην ψυχική υγεία μέσω της άσκησης, έλεγχος του στρες, αυτοσυναισθήμα, αυτοεκτίμηση.

Περιοχές ψυχολογίας της άσκησης

- Μηχανισμοί άσκησης και ψυχικής υγείας.
- Αλλαγές στην ψυχική διάθεση μέσω της άσκησης.
- Τραυματισμοί κατά την άσκηση.
- Προσωπικότητα και προτιμήσεις στην άσκηση.
- Ψυχοθεραπευτικά οφέλη που σχετίζονται με την άσκηση.
- Ποιότητα ζωής και άσκηση.
- Επιδράσεις της άσκησης σε αυτοσυναισθήμα, αυτοπεποίθηση κλπ.

Ψυχολογία άσκησης και υγείας.

- Η ψυχολογία της άσκησης και υγείας είναι η ειδίκευση σε ψυχολογικά θέματα που σχετίζονται ψυχική και φυσική υγεία. Δίνει έμφαση στις αλληλοεπιδράσεις της φυσικής δραστηριότητας, της υγείας (σωματικής και πνευματικής) και της ποιότητας ζωής των συμμετεχόντων.

Ψυχολογία άσκησης και υγείας

- Εστιάζεται στους ψυχολογικούς παράγοντες της άσκησης και των σπορ που σχετίζονται με την προβολή της υγείας, την πρόληψη ή αντιμετώπιση των ασθενειών, την κατάχρηση από την άσκηση, την υιοθέτηση και προσκόλληση στην άσκηση σε ποικίλους πληθυσμούς, την αλλαγή στη διάθεση, τον έλεγχο του καθημερινού στρες, την διευθέτηση ψυχολογικών προβλημάτων που σχετίζονται με τραυματισμούς ή διατροφικές ανωμαλίες.

Θέμα για συζήτηση

Άσκηση και ψυχική υγεία

Ψυχική υγεία «είναι μία θετική κατάσταση πνευματικής ευεξίας στην οποία τα άτομα αισθάνονται βασικά ικανοποιημένα από τον εαυτό τους, τους ρόλους τους στη ζωή και τις σχέσεις τους με τους άλλους».

Willis και Campbell (1992)

Ψυχική υγεία

- Η ψυχική υγεία περιλαμβάνει μία προσαρμογή με τον κόσμο και τους άλλους ανθρώπους, που επιτρέπει τη μέγιστη αποτελεσματικότητα και ευτυχία και την ικανότητα να διατηρούν σταθερά μία θετική, ή σταθερή διάθεση, πνευματική ετοιμότητα, κοινωνικά διακριτική συμπεριφορά και μία ευχάριστη προδιάθεση.
- Η ψυχική υγεία δεν είναι «όλα ή τίποτα», αλλά ένα σχετικό μέγεθος.
- Οι βαθμοί ψυχικής υγείας ή ασθένειας διαφέρουν από άτομο σε άτομο και από τη μια στιγμή στην άλλη στο κάθε άτομο.
- **Όλα τα άτομα εναλλάσσουν ευχάριστες ή δυσάρεστες στιγμές, κατάθλιψη ή άγχος, ενώ η ένταση αυτών των εμπειριών ποικίλει**

Άσκηση και ψυχική υγεία

- «Ψυχική υγεία είναι μια πνευματική κατάσταση που χαρακτηρίζεται από την απουσία προσωπικής ταλαιπωρίας και κοινωνικά διαλυτικής συμπεριφοράς. Τα άτομα αυτά έχουν την ικανότητα να ξεπερνούν τις πηγές στρες του περιβάλλοντος και να εργάζονται παραγωγικά, είτε με άλλους είτε με τον εαυτό τους. Συνήθως είναι σε θέση και θέλουν να προσπαθούν να βελτιώνουν τόσο τις συνθήκες της κοινωνίας όσο και τις προσωπικές τους.»
- «The Oxford Dictionary of Sports Science and Medicine», (Kent, 1994),

Άσκηση και ψυχική ευεξία

- Πολλές φορές ο όρος «ψυχική υγεία» ταυτίζεται με την «ψυχική ευεξία». Για την κατανόηση της ψυχικής υγείας είναι απαραίτητη μία πολυδιάστατη προσέγγιση, που περιλαμβάνει την απουσία αρνητικών επιδράσεων (λιγότερο άγχος, κατάθλιψη) την παρουσία θετικών επιδράσεων και ικανοποίηση από την ζωή (θετική αυτοεκτίμηση), καθώς και την εμφάνιση καλής γνωστικής λειτουργίας (μνήμη, χρόνος αντίδρασης κλπ).
- (McAuley & Rudolph, 1995; Mihalko & McAuley, 1996).

- Η άσκηση και η φυσική δραστηριότητα φαίνεται να έχουν μία αρνητική σχέση με το άγχος και την κατάθλιψη, που σημαίνει ότι η αύξηση της δραστηριότητας συνοδεύεται από μείωση του άγχους, του στρες και της κατάθλιψης.
- Αντίθετα η άσκηση και η αύξηση της φυσικής δραστηριότητας συνοδεύεται από αύξηση της αυτοαποτελεσματικότητας, της αυτοεκτίμησης και της ψυχικής διάθεσης. Η άσκηση επιδρά επίσης θετικά τόσο στις γνωστικές λειτουργίες όσο και στην ενίσχυση της *ψυχικής ευεξίας*.

• McAuley (1994)

Άσκηση και προσωπικότητα

Η μελέτη της ανθρώπινης συμπεριφοράς είναι γεμάτη από ακαθόριστες και αφηρημένες έννοιες. Παράγοντες όπως συναισθήματα, απόπειοίηση, και ευφυΐα δεν μπορούν να γίνουν αντιληπτές ή να προσεγγιστούν. Ακόμα αναρωτιόμαστε συνεχώς για την παρουσία και τη σημασία τους. Η προσωπικότητα είναι μια τέτοια σημαντική ψυχολογική έννοια που ενδιαφέρει μελετητές και ερευνητές, και στον αθλητισμό.

Ερωτήματα

- Αν και παλαιότερες έρευνες εξέτασαν πως η άσκηση επιδρά στην προσωπικότητα, πιο πρόσφατα οι ερευνητές ενδιαφέρονται για το πώς η προσωπικότητα επηρεάζει τις αποφάσεις μας για την άσκηση.
- Η σύγχρονη έρευνα θέτει τα παρακάτω ερωτήματα:
- Υπάρχουν διαφορές στην προσωπικότητα μεταξύ αυτών που είναι φυσικά δραστήριοι και αυτών που δεν είναι;
- Είναι η προσωπικότητα ένας ασφαλής παράγοντας πρόβλεψης της προσκόλλησης σε οργανωμένα προγράμματα άσκησης; Με άλλα λόγια, υπάρχουν μεταβλητές της προσωπικότητας που αλληλεπιδρούν με την άσκηση;

Ορισμός της προσωπικότητας

- Προσωπικότητα είναι μια ψυχολογική έννοια – δομικό στοιχείο που αποτελείται από τάσεις συμπεριφοράς που οργανώνονται μέσα σε ένα άτομο.
- Τα χαρακτηριστικά της προσωπικότητας αντανακλούν σε τάσεις συμπεριφοράς, ενώ ο σχηματισμός τους και τρόπος που διευθύνονται ποικίλει, καθιστώντας μοναδική την κάθε προσωπικότητα.
- Όπως οι προδιαθέσεις για συμπεριφορά, έτσι και τα χαρακτηριστικά της προσωπικότητας συνεισφέρουν στην πρόβλεψη της συμπεριφοράς αλλά δεν την ερμηνεύουν εξ ολοκλήρου.

- Περιπτώσιολογική Έρευνα Η συμπεριφορά της Μαρίας στο αποδυτήριο Διαφορετικές Θεωρητικές Προσεγγίσεις:

- **Η Μαρία ντύνεται στο αποδυτήριο του συλλόγου που ασκείται. Μία άλλη γυναίκα, την οποία δεν έχει ξαναδεί, έχει μόλις κάνει μπάνιο και σκουπίζεται. Κάποια στιγμή προχωρά και χωρίς να το θέλει πιτσιλίζει με ταλκ τη Μαρία, η οποία ενοχλείται πολύ, για το τζιν της και τη φρεσκοπλυμένη μπλούζα της που είχε μόλις βγάλει και ήταν έτοιμη να τα κρεμάσει στην ιματιοθήκη της και να πουδραριστεί. Η Μαρία ενοχλημένη επισημαίνει στην άλλη, «Κοίτα τι κάνεις. Μου έριξες όλο αυτό το πράγμα στα ρούχα μου». Εκείνη της λέει να πάψει να μεμφιμοιρεί – και ότι αυτά συμβαίνουν στα αποδυτήρια. Ανταλλάσσονται λέξεις που ακολουθούνται από κραυγές και σπρωξίματα. Η Μαρία αρπάζει το κάνιστρο της πούδρας και καταβρέχει την άλλη γυναίκα, η οποία με τη σειρά της, πετάει τη μπλούζα της Μαρίας μέσα στο υγρό πάτωμα του αποδυτηρίου. Άλλες γυναίκες παρεμβαίνουν και επαναφέρουν την τάξη.**

- **Προσέγγιση της Θεωρίας Χαρακτηριστικών της Προσωπικότητας**
- Η τάση για επιθετικότητα στη Μαρία είναι ισχυρή. Έχει επίσης μεγάλη «κατηγορηματικότητα». Πάντα συμπεριφέρεται με παρόμοιο τρόπο. Σχυρά διαφωνεί και μπλέκει σε μαλώματα με άλλους. Αυτό είναι ο τρόπος της. Είναι από τη φύση της, πολύ κατηγορηματική και τείνει να χάνει την ψυχραιμία της.
- **Περιπτώσιολογική Προσέγγιση**
- Η Μαρία δεν θα συμπεριφερόταν με αυτόν τον τρόπο σε άλλο χώρο. Αντιλαμβάνεται το περιβάλλον του αποδυτηρίου σαν ένα κατάλληλο χώρο για καβγά. Οι πιθανοί περιορισμοί που θα είχε σε άλλο περιβάλλον δεν μετράζουν το πάθος της μέσα στο γυμναστήριο. Πιστεύει ότι είναι σωστό να παλεύει στο αποδυτήριο. Δεν θα επέδεικνε ανάλογη συμπεριφορά οπουδήποτε αλλού.
- **Προσέγγιση της Αλληλεπίδρασης**
- Η Μαρία έρχεται στο γυμναστήριο σε μια κατάσταση άγχους και απογοήτευσης. Πήρε πολύ κακούς βαθμούς σε ένα σημαντικό διαγώνισμα και αισθάνθηκε ότι τα σχόλια του δασκάλου της ήταν αδικαιολόγητα και σφαλμένα. Η ασυνήτη συμπεριφορά της άλλης γυναίκας ήταν κάτι ασήμαντο. Η Μαρία την «παρεξήγησε».
- **Ψυχοδυναμική Προσέγγιση**
- Η ετοιμότητα της Μαρίας να διαφωνεί και η θέλησή της να μπλέξει σε καυγά με την άλλη γυναίκα σχετίζεται με δυνάμεις που ενεργούν στα χαμηλότερα επίπεδα της συνείδησής της. Ίσως η μπλούζα ραντισμένη με πούδρα να είχε ένα ειδικό νόημα γι' αυτήν. Ίσως να θυμίζει ένα δώρο που είχε πάρει μικρή από έναν αγαπημένο συγγενή. Ίσως η πούδρα να προκαλεί αναμνήσεις της παιδικής ηλικίας που έχουν θαφτεί στο αποθηκευτικό χώρο των δυσάρεστων εμπειριών.

Προέλευση της προσωπικότητας

- Οι τέσσερις θεωρητικές προσεγγίσεις για την κατανόηση της προσωπικότητας
-
- Η θεωρία των χαρακτηριστικών της προσωπικότητας
- Οι ψυχολόγοι σ' αυτή τη θεωρία πιστεύουν ότι τα χαρακτηριστικά της προσωπικότητας εμφανίζονται στην πρόιμη ζωή και δεν είναι εύκολα μετατρέψιμα.

Άλλα χαρακτηριστικά της προσωπικότητας που σχετίζονται με την υγεία και φυσική επάρκεια

- Η *ανθεκτικότητα* (ισχυρή αίσθηση της αποστολής, έλεγχος, και διεκδίκηση), *προδιάθεση για αισιοδοξία* (γενική προσδοκία ότι θα συμβούν καλά πράγματα), και εστία *ελέγχου για την υγεία* (πεποίθηση ότι η υγεία είναι κάτω από τον προσωπικό έλεγχο).

- Αυτά τα χαρακτηριστικά ερμηνεύουν ισχυρές ή ασθενείς αντιδράσεις σε δυσάρεστα αισθήματα κατά την άσκηση, θέληση για εισαγωγή σε ένα πρόγραμμα άσκησης για πρώτη φορά, ικανότητα να σχετιστείς με άλλα άτομα, και αυτοπειθαρχία για να παραμείνεις στο πρόγραμμα άσκησης.

- **Περιπτωσιολογική Προσέγγιση**
- Οι θεωρητικοί αυτής της προσέγγισης δίνουν μεγαλύτερη έμφαση πάνω στις περιπτωσιολογικές επιδράσεις, όπως ο ιδιαίτερος ρόλος που ένα άτομο πιστεύει ότι εκπληρώνει σε μια ιδιαίτερη στιγμή. Η συμπεριφορά μεταβάλλεται σε συνάρτηση με το τι συμβαίνει στο περιβάλλον.
-
- **Προσέγγιση της Αλληλεπίδρασης**
- Οι θεωρητικοί αυτής της προσέγγισης πιστεύουν ότι ένας συνδυασμός των προσωπικών χαρακτηριστικών και των περιπτωσιολογικών παραγόντων ερμηνεύουν τη συμπεριφορά.
-
- **Ψυχοδυναμική Προσέγγιση**
- Η ψυχοδυναμική θεωρία για την προσωπικότητα, ίσως η παλαιότερη, ισχυρίζεται ότι ανεπίλυτα υποσυνείδητα προβλήματα – ψυχοσεξουαλικά προβλήματα – επιδρούν στην προσωπικότητα ενός ατόμου. Κάποια από αυτά μπορεί να σχετίζονται με συμβάντα που συνέβησαν πολλά χρόνια πριν και μπορεί να έχουν πεσεί ή θαφτεί μέσα σε χαμηλά επίπεδα επίγνωσης. Άλλα συμβάντα μπορεί να αναγνωρίζονται αλλά να μην κατανοούνται πλήρως.

Αλλαγές στην προσωπικότητα μέσω της συμμετοχής στην άσκηση

- Κλασικά θεωρείται ότι ένας συνδυασμός κληρονομικότητας και μάθησης, προκαλούμενης από την αλληλεπίδραση ατόμων με το περιβάλλον τους, ερμηνεύει το μεγαλύτερο μέρος της ανθρώπινης συμπεριφοράς.
- Έχει δείχτεί ότι η προσωπικότητα ανταποκρίνεται στη φυσική προπόνηση μέσω αλλαγών που συμβαίνουν στο νευρικό και μυϊκό σύστημα.

Αντίληψη της Φυσικής Μεταβολής

- **Όταν πιστέψεις ότι η εμφάνισή σου έχει βελτιωθεί και αισθάνεσαι ότι η λειτουργικότητά σου έχει αλλάξει προς το καλύτερο – είναι πιθανό να είσαι περισσότερο θετικός.**
- Η θετική αυτό-ιδέα έχει δείχθει ότι σχετίζεται με γενική ψυχολογική υγεία. Αυτές οι αιτιολογικές σχέσεις οδήγησαν στο συμπέρασμα ότι η άσκηση έχει πραγματικά μία επίδραση πάνω στην προσωπικότητα.

Αλλαγές στα Πρότυπα Κοινωνικοποίησης και Τρόπου Ζωής

- Αυτός ο παράγοντας αναφέρεται σε νέες σχέσεις που ενισχύονται από την άσκηση και τις αλλαγές στον τρόπο ζωής που εισάγονται μαζί μ' αυτή (π.χ., γυμναστήρια, ομάδες jogging, καινούριες επαφές στο σκι).
- Οι θετικές αλλαγές από τη μακροχρόνια άσκηση σχετίζονται με αυξημένη ικανότητα για εκπλήρωση καθημερινών καθηκόντων και ρόλων. Καθώς η άσκηση έχει ανοίξει καινούριες πόρτες γι' αυτούς, οι συμμετέχοντες σε άσκηση αλληλεπιδρούν με το κοινωνικό τους περιβάλλον διαφορετικά.

Αλλαγές στις Προσδοκίες

- Η άσκηση περιγράφεται με έναν θετικό τρόπο (για παράδειγμα, «το τρέξιμο είναι καλό για σένα») που οι συμμετέχοντες πραγματικά αντιλαμβάνονται επιθυμητή μεταβολή στη συμπεριφορά.
- Ο ασκούμενος το πιστεύει αυτό και ενσωματώνει την έννοια μέσα στο σύστημα των πιστεύω του.

Προσωπικότητα και Επίπεδα Φυσικής Κατάστασης

- Παλαιότερες έρευνες έχουν δείξει ότι βασικά χαρακτηριστικά της προσωπικότητας σχετίζονται με συμμετοχή σε ομάδες θεωρούμενες ως υψηλής φυσικής κατάστασης.
- Παρόλα αυτά παραμένει το ερώτημα: Είναι η προσωπικότητα του ασκούμενου που διαμορφώθηκε από την καλή φυσική του κατάσταση,
 - ή είναι τα άτομα με συγκεκριμένα χαρακτηριστικά που εντάσσονται σε ομάδες που χαρακτηρίζονται ως υψηλής φυσικής κατάστασης;

Χαρακτηριστικά της προσωπικότητας που μπορούν να επηρεάζουν την προσκόλληση στην άσκηση

- Με τον όρο προσκόλληση στην άσκηση εννοείται η μακροβιότητα στις συμμετοχές σε άσκηση. Ένας αριθμός από κοινωνικές επιδράσεις σχετίζεται με την προσκόλληση στην άσκηση, όπως η οικογενειακή υποστήριξη και η το καθήκον της συνοχής.
- Ο όρος συνοχή αναφέρεται στην «προσκόλληση μεταξύ τους» στα άτομα της ομάδας. Οι στάσεις έχουν επίσης προταθεί, καθώς μια συσχέτιση της προσκόλλησης σε άσκηση και της στάσης, ή της οπτικής που βλέπουμε τα πράγματα είναι πιθανό να αποτελεί μια λειτουργία των προσωπικών αξιών όπως επίσης και της προσωπικότητας.

Εστία Ελέγχου και Προσκόλληση

- Άτομα με εσωτερική εστία ελέγχου τείνουν να προσκολλούνται σε φυσική δραστηριότητα που αφορά έναν «ενεργητικό τρόπο ζωής» σε σχέση με τα άτομα που έχουν μια εξωτερική εστία ελέγχου.
- **Νευρωτισμός και Προσκόλληση**
- Ο νευρωτισμός έχει αποδειχτεί ότι σχετίζεται αρνητικά με τη συμμετοχή και την προσκόλληση στην άσκηση και την αποκατάσταση από τραυματισμούς, και θετικά με το χαρακτηριστικό άγχος.

Θέμα για συζήτηση. Τι κάνουμε;

- **Αυτό-επάρκεια και Προσκόλληση.** Τα αποτελέσματα ερευνών έδειξαν ότι όσο περισσότερο μία ιδιαίτερη μορφή άσκησης ταιριάζει με την προσωπικότητα ενός ατόμου, τόσο πιο πιθανό είναι να προσκολλάται αυτό στο πρόγραμμα άσκησης.

Αυτό-Παρακίνηση και Προσκόλληση

- Οι ασκούμενοι με υψηλά επίπεδα αυτό-παρακίνησης παρέχουν τελικά στον εαυτό τους ενίσχυση για προσκόλληση και είναι πιθανό να παραμείνουν στα προγράμματα άσκησης. Επιπλέον, άτομα με υψηλό βαθμό αυτό-παρακίνησης εγκαταλείπουν ένα πρόγραμμα άσκησης για να συνεχίσουν να ασκούνται μόνοι τους.
- Η αυτό-παρακίνηση δεν αποτελεί παράγοντα προσκόλλησης στους εφήβους. Φαίνεται πως η αυτό-παρακίνηση δεν αποτελεί χαρακτηριστικό του πυρήνα της προσωπικότητας και επηρεάζεται περισσότερο από τη μάθηση και την εμπειρία.

Συμπεριφορά Τύπου Α

- Ένα άτομο το οποίο έχει τάσεις να είναι ανταγωνιστικό και εχθρικό και το οποίο λειτουργεί κάτω από μία πολύ υψηλή αίσθηση επιτακτικότητας θεωρείται ότι παρουσιάζει μια συμπεριφορά τύπου Α.
- Αυτό το πρότυπο δηλώνει μια δύναμη σε βασικά χαρακτηριστικά της προσωπικότητας, αλλά επίσης πιστεύεται ότι είναι μια λειτουργία μαθημένων συμπεριφορών. Τα άτομα με αντίθετη ροπή στη συμπεριφορά (π.χ., χαμηλή ανταγωνιστικότητα) θεωρείται ότι ακολουθούν το πρότυπο τύπου Β.

Άτομα με ζωνρή αίσθηση αναζήτησης

- τείνουν να επιδιώκουν τις πιο πρωτότυπες, σύνθετες, διεγερτικές και επικίνδυνες εμπειρίες. Σε αντίθεση, αυτοί που είναι χαμηλά στην αίσθηση αναζήτησης, απαιτούν λίγη διέγερση αυτού του είδους, και άτομα που είναι στο μέσο αυτών των άκρων, φαίνεται να ζητούν κάποιες ενδιάμεσες μορφές εμπειριών.

Χαρακτηριστικά των ατόμων με υψηλή και χαμηλή αίσθηση αναζήτησης

- Τα άτομα με υψηλή αίσθηση αναζήτησης, αξιολογούν πολλές καταστάσεις ως λιγότερο επικίνδυνες από αυτά που με χαμηλή αίσθηση αναζήτησης.
- Όταν η αξιολόγηση του ρίσκου είναι ίση για τα άτομα με υψηλή αίσθηση αναζήτησης και τα άτομα που ζητούν χαμηλή αίσθηση αναζήτησης, τα άτομα υψηλής αναζήτησης αναφέρουν χαμηλότερο άγχος και περισσότερο θετικό συναίσθημα ή επίπεδο διέγερσης.

- Η διαφορά ανάμεσα στα άτομα υψηλής και χαμηλής αναζήτησης στο άγχος και στα επίπεδα διέγερσης είναι μικρότερη σε καταστάσεις χαμηλού ρίσκου από καταστάσεις υψηλού ρίσκου.
- Στα πλαίσια του προτεινόμενου μοντέλου, για τα άτομα υψηλής αίσθησης αναζήτησης, ιδιαίτερα τους άντρες, ως αντίδραση στις καταστάσεις υψηλού ρίσκου υπάρχει μικρή αύξηση του άγχους και μικρή πτώση στην αίσθηση αναζήτησης

Εξωστρέφεια και Συμμετοχή σε Άσκηση

Αναζητούμε καταστάσεις που ταιριάζουν με την προσωπικότητά μας. Ως εκ τούτου, άτομα με εξωστρέφεια – τείνουν να έλκονται από δραστηριότητες όπως αθλητισμός και άσκηση επειδή βρίσκουν σ' αυτά τη συγκίνηση και τη διέγερση που απαιτούν.

Εξωστρεφή άτομα ρέπουν προς εξωτερικά κατευθυνόμενες συμπεριφορές, επιδιώκουν περιβάλλον που περιλαμβάνει άλλα άτομα με τα οποία μπορούν να αλληλεπιδράσουν, διασκεδάζουν το να είναι διεγερμένοι και επιθυμούν τη διέγερση.

Άσκηση

-
- **Μελετήστε τη σχετική case study**

Μελλοντικές έρευνες

- Υπάρχει μεγάλο τμήμα που δεν είναι ξεκάθαρο για τη σχέση των παραγόντων της προσωπικότητας με τη συμμετοχή σε προγράμματα άσκησης.
- Υπάρχει περιορισμένος αριθμός εργασιών και τρόποι αξιολόγησης των διαστάσεων της ψυχικής υγείας κατά την άσκηση.

Ψυχική υγεία, ευχαρίστηση, ποιότητα ζωής. Ψυχολογικά οφέλη από την άσκηση

- Γιάννης Θεοδωράκης
- Πανεπιστήμιο Θεσσαλίας

Θέματα που θα μελετηθούν

- Άσκηση και ποιότητα ζωής
- Άσκηση και ευφορία,
- Άσκηση και ευχαρίστηση
- Άσκηση και κορυφαίες εμπειρίες
- Ψυχολογικά οφέλη από συγκεκριμένες μορφές άσκησης

Άσκηση και ποιότητα ζωής

- Η ποιότητα ζωής εξαρτάται από την ψυχολογική ευεξία, την δυνατότητα να υπάρχει διασκέδαση, την ελευθερία από αρρώστιες, την απαραίτητη δύναμη, ευκινησία, και ενέργεια για συμμετοχή σε διασκεδαστικές δραστηριότητες.
- **Η συστηματική άσκηση συμβάλλει:**
- Στην εξόψωση της ψυχικής ευεξίας
- Στην αύξηση της θετικής διάθεσης και μείωση της αρνητικής
- Στον έλεγχο του στρες
- Στην ενίσχυση της αυτογνωσίας, του αυτοσυναίσθηματος και της εικόνας του σώματος

Άσκηση και ποιότητα ζωής

Η συστηματική άσκηση συμβάλλει:

- Στη δημιουργία ευκαιριών για κορυφαίες εμπειρίες
- Στη διατήρηση υψηλών επιπέδων ψυχικής και σωματικής δύναμης, αντοχής και ευκινησίας
- Στον έλεγχο και διατήρηση του ιδανικού βάρους
- Στην αύξηση των ορίων της ζωής και μείωση των προβλημάτων των ατόμων της τρίτης ηλικίας.

Ποιότητα ζωής

- Τα διάφορα πλεονεκτήματα της εξάσκησης στη ζωή του ανθρώπου μπορούν να ονομαστούν γενικά *ποιότητα ζωής*. Η *ποιότητα ζωής* έχει παρόμοια έννοια με την υποκειμενική αίσθηση του «να είσαι καλά» ή το να αισθάνεσαι ευτυχισμένος.

• (Berger & Motl, 2001).

Η ποιότητα της ζωής επηρεάζεται από πολλούς παράγοντες.

- α) *παράγοντες καταστάσεων* όπως η θετική και η αρνητική επίδραση, συναισθήματα, stress και φυσική υγεία.
- β) *παράγοντες προσωπικότητας* όπως νευρωτισμός, αισιοδοξία και αυτοεκτίμηση.
- γ) *κοινωνικοί και δημογραφικοί παράγοντες* όπως ηλικία, εκπαίδευση, φύλο, εισόδημα, κοινωνική τάξη κ.α.
- δ) *παράγοντες σχετικούς με την υποκειμενική αίσθηση της ικανοποίησης στη ζωή.*

Η συχνή άσκηση επηρεάζει την ποιότητα ζωής.

- Οι θετικές επιδράσεις της άσκησης στη βελτίωση της διάθεσης είναι κυρίως βραχυπρόθεσμες.
- Οι επιδράσεις αυτές αναφέρονται σε αλλαγές στα επίπεδα άγχους, θυμού, ψυχολογικής πίεσης, κόπωσης κ.α. Για τους μη κλινικούς πληθυσμούς τα αποτελέσματα αυτά μπορούν να κρατήσουν από 2 έως 4 ώρες. Δεν παρατηρήθηκαν όμως μακροπρόθεσμες αλλαγές σε μη κλινικούς, παρά μόνον σε κλινικούς πληθυσμούς οι οποίοι έπασχαν από κατάθλιψη και υψηλό άγχος.

Οι ασκούμενοι θέτουν συχνά στόχους

- Για την υγεία τους, την φυσική τους εμφάνιση, το επίπεδο φυσικής τους κατάστασης. Πολλοί όμως έχουν αρχίσει να θέτουν στόχους για την αλλαγή της διάθεσής τους, τον έλεγχο του stress, τις εμπειρίες ροής, και την υψηλή αυτό-εξερεύνηση. Για τους συγκεκριμένους στόχους θα πρέπει να ακολουθηθούν συγκεκριμένες οδηγίες εξάσκησης.

Η συχνή άσκηση αποτελεί ένα πολύ καλό ρυθμιστή του stress.

Κάθε άνθρωπος χρειάζεται διαφορετικά επίπεδα αυτού για να ελέγχει θετικά αυτό που λέμε *ποιότητα ζωής*. Διαφορετικές μορφές εξάσκησης μπορούν είτε να μειώσουν είτε να αυξήσουν τα επίπεδα του stress.

Εφαρμογές

Δραστηριότητες επαναλαμβανόμενες, μη συναγωνιστικού χαρακτήρα (jogging, κολύμβηση, ασκήσεις με βάρη κ.α.) μπορούν να μειώσουν αισθητά τα επίπεδα του stress.

Η συχνή άσκηση αποτελεί ένα πολύ καλό ρυθμιστή του stress.

- Δραστηριότητες που πολλές φορές μπορούν να περιέχουν και κάποιον κίνδυνο (π.χ. ορειβασία, χιονοδρομία, scuba diving κ.α) ανεβάζουν τα επίπεδα του stress. Οι παραπάνω επιδράσεις έχουν παρατηρηθεί σε κλινικούς και μη κλινικούς πληθυσμούς.
- Εκτός από ικανοποιητικός ρυθμιστής του stress, η συχνή άσκηση βελτιώνει την φυσική εμφάνιση διότι αυξάνει την μυϊκή μάζα μειώνοντας ταυτόχρονα το σωματικό λίπος.

Όμως η άσκηση μπορεί να επιδρά και αρνητικά στην ποιότητα ζωής.

Η υπερβολική εξάσκηση μπορεί να συνοδεύεται από αρνητικές αλλαγές στη διάθεση, υπερκόπωση, τραυματισμούς λόγω υπέρχρησης, διατροφικές ανωμαλίες κ.α. Μερικές χαρακτηριστικά αρνητικές αλλαγές στη διάθεση είναι οι προσωπικές απογοητεύσεις, εξάντληση, κατάθλιψη, άγχος, νευρικότητα και μειωμένη ενεργητικότητα.

Κορυφαίες εμπειρίες

- Ένας άλλος σημαντικός τρόπος όπου η άσκηση μπορεί να συνεισφέρει στην ποιότητα ζωής είναι η προσφορά ευκαιριών για κορυφαίες στιγμές.
- Ως κορυφαίες στιγμές μπορούν να οριστούν οι παρακάτω καταστάσεις: *κορυφαία απόδοση, κορυφαία εμπειρία, ροή*.

Κορυφαίες εμπειρίες

Κορυφαία απόδοση ονομάζεται «η συμπεριφορά που προεκτείνεται πέρα από τα όρια που συνήθως ένα άτομο λειτουργεί»

Θα πρέπει οπωσδήποτε να τονιστεί το καθαρά υποκειμενικό στοιχείο που έχει ο συγκεκριμένος όρος. Παραδείγματα κορυφαίας απόδοσης θα μπορούσαν ν' αναφερθούν ένα πολύ καλό σέρβις στο τένις, μία άνετη κούρσα 10 χιλιομέτρων από έναν ερασιτέχνη δρομέα που συνήθως δεν υπερβαίνει τα 5 χιλιόμετρα κ.τ.λ.

(Privette & Landsman, 1983).

Κορυφαίες εμπειρίες. Παράδειγμα

- Ως κορυφαία εμπειρία ονομάζεται κάθε εμπειρία η οποία προκαλεί ισχυρές θετικές καταστάσεις όπως μεγάλη χαρά, χαλαρότητα, ψυχική φωτεινότητα και έκσταση.
- Ως σχετικό παράδειγμα θα μπορούσε να αναφερθεί εκείνο του αθλητή που τρέχει σε μία ερημική παραλία κατά τη διάρκεια ενός όμορφου ηλιοβασιλέματος, ακούγοντας τους γλάρους, τον ήχο των κυμάτων και αισθανόμενος υπέροχα ενώ το κορμί του είναι σε κίνηση.

Σχετική έρευνα

- Έρευνα με κολυμβητές μεγάλων αποστάσεων έδειξε ότι αυτοί δήλωσαν αυξημένη αυτοπεποίθηση, αίσθηση υψηλών δυνατοτήτων και αποτελεσματικότητας

- (Hollander, B.J. & Acevedo, E.O. (2000). Successful English Channel swimming. The peak experience. The Sport Psychologist, 14, 1-16.

Ροή

- Ονομάζεται η θετική ψυχολογική κατάσταση κατά την οποία οι άνθρωποι είναι ταυτίζονται τόσο πολύ με την δραστηριότητα που εκτελούν ώστε δεν ενδιαφέρονται για τίποτα άλλο έξω από αυτήν. Τα βασικά στοιχεία της ροής είναι η ευχαρίστηση και η μη αίσθηση του χρόνου και η αίσθηση του ελέγχου. Παρακάτω παρουσιάζονται περιληπτικά τα χαρακτηριστικά των κορυφαίων αποδόσεων, της κορυφαίας εμπειρίας και της ροής (Privette, 1983):

Κορυφαίες αποδόσεις

- Ψηλά επίπεδα απόδοσης
- Καθαρή επικέντρωση
- Υψηλή αίσθηση εαυτού
- Εκπλήρωση
- Σκοπός
- Αυτοματοποίηση

Κορυφαία εμπειρία

- Χαρά
- Το χάσιμο του εαυτού
- Αυτοματοποίηση
- Αίσθηση υψηλής δύναμης

Ροή

- Διασκέδαση
- Ευχαρίστηση
- Απώλεια συνείδησης
- Παιχνίδι
- Αίσθηση ελέγχου
- Χαμένη αίσθηση χρόνου-χώρου

Θέμα για συζήτηση

Παράδειγμα Η ευφορία του δρομέα

- Είναι ένα φαινόμενο που εμφανίζεται συνήθως στους δρομείς, μία ισχυρή αίσθηση η οποία περιλαμβάνει ευφορία, νοερή αίσθηση ισχυρής δύναμης, κομψότητα, πνευματικότητα, ζαφνική διαπίστωση μεγάλων δυνατοτήτων, κίνηση δίχως ιδιαίτερο κόπο, καθώς και η αίσθηση της περιπλάνησης των σκέψεων από το ένα θέμα στο άλλο.
- Συμπερασματικά, οι κορυφαίες στιγμές έχουν ιδιαίτερο βάθος, δίνουν ανταμοιβές, δεν ξεχνιούνται, αυξάνοντας έτσι την ποιότητα ζωής.

Ευχαρίστηση

- Η άσκηση επίσης επηρεάζει την ποιότητα ζωής **προάγοντας ευκαιρίες για ευχαρίστηση. Η ευχαρίστηση αυτή ανεβάζει την ποιότητα ζωής προσδίδοντας ενδιαφέροντες, ηδονικές, αξέχαστες και με ανταμοιβές εμπειρίες.**
- Ως ευχαρίστηση ορίζεται «μία ιδανική ψυχολογική κατάσταση που οδηγεί στην εκτέλεση μίας δεξιοτήτας για την διασκέδαση και μόνον, η οποία σχετίζεται με θετικά συναισθήματα»
- Η ευχαρίστηση παράγει επίσης φυσιολογικές αντιδράσεις στο κεντρικό (ΚΝΣ) καθώς και στο περιφερειακό (ΠΝΣ) νευρικό σύστημα.

Ευχαρίστηση

- Η αίσθηση αυτή παρέχει ιδιαίτερα πλεονεκτήματα. Το πρώτο πλεονέκτημα αφορά την εμμονή στην άσκηση. Βασικός παράγοντας για την εμμονή αυτή είναι το άτομο να διασκεδάζει με ότι κάνει έτσι ώστε να περιμένει ανυπόμονα τη στιγμή να το επαναλάβει. Έτσι λοιπόν οι ερευνητές έχουν αρχίσει να εξετάζουν την ευχαρίστηση ως παράγοντα πρόγνωσης για τη συμμετοχή σε προγράμματα άσκησης.
- Το δεύτερο πλεονέκτημα που παρέχει η ευχαρίστηση από την άσκηση αφορά τη βελτίωση των αλλαγών στη διάθεση των ατόμων. Σύμφωνα με τα αποτελέσματα ερευνών, η ευχαρίστηση και η δραστηριότητα σχετίζονταν άμεσα με βραχυπρόθεσμες αλλαγές στη διάθεση. Με άλλα λόγια, η συμμετοχή σε μία ευχάριστη δραστηριότητα προαγει αλλαγές στη διάθεση, παρά οι αλλαγές στη διάθεση να προάγουν ευχαρίστηση.

Τρεις είναι οι πηγές ευχαρίστησης

- **Εσωτερικοί παράγοντες.** Η εκπλήρωση, η πρόκληση, η διέγερση, η χαρά, και η βελτίωση των δεξιοτήτων.
- **Κοινωνικοί παράγοντες.** Να είσαι με φίλους και το να ανήκεις σε κάποια ομάδα.
- **Εξωτερικοί παράγοντες.** Λήψη ανταμοιβών και την νίκη.
- Ιεραρχικά οι εσωτερικοί παράγοντες προηγούνται, ακολουθούμενοι από τους κοινωνικούς και κατόπιν από τους εξωτερικούς.

Για τους ενήλικες ασκούμενους

Υπάρχουν αρκετοί παράγοντες που επηρεάζουν την ευχαρίστησή τους από την άσκηση. Το μέγεθος των ομάδων άσκησης (μικρές και μεσαίες ομάδες προκαλούν περισσότερη ευχαρίστηση), οι προπονητές και το κλίμα που καλλιεργούν, καθώς και άλλοι προσωπικοί παράγοντες αποτελούν ορισμένες πηγές που επηρεάζουν την ευχαρίστησή τους.

Άλλες επίσης πηγές ευχαρίστησης που έχουν αναφερθεί είναι η αύξηση της επιδεξιότητας, η βελτίωση των κοινωνικών σχέσεων, η επίτευξη σωματικών και ψυχικών οφελών, η χαλάρωση, η ένταση και η ποικιλία της άσκησης κ.α.

Εφαρμογές Όλα τα είδη άσκησης

- δεν είναι το ίδιο ευχάριστα για όλους τους ασκούμενους οι οποίοι διαφέρουν στις προσωπικές τους προτιμήσεις. Το περιβάλλον εξάσκησης επηρεάζει την ευχαρίστηση. Για παράδειγμα άτομα που ενδιαφέρονται ιδιαίτερα για το πώς φαίνεται το κορμί τους ίσως να μην ευχαριστιούνται τη συμμετοχή σε τάξεις αερόμπικ, καθότι το περιβάλλον που δημιουργείται εκεί τους προκαλεί άγχος.

Εφαρμογές

- Τι προτείνετε;
- Θα μπορούσε να είναι ο ειδικός σχεδιασμός τέτοιων ομάδων άσκησης, η κατ' οίκον εκγύμναση;
- Τι άλλο;

Η ευχαρίστηση. Έρευνα

- Μεταξύ αντρών και γυναικών διαφορετικής ηλικίας (18-61, μ.ο.=30), για την εξάσκηση με ρακέτες, η ευχαρίστηση σημειώθηκε ότι ήταν ο βασικότερος παράγοντας για την ενασχόληση μ' αυτές. Οι παράγοντες αυτοί ποικίλουν ανάλογα με τις δραστηριότητες. Σε έρευνα μεταξύ αναρριχητών και κολυμβητών οι αναρριχητές βρέθηκε ότι ευχαριστιόταν περισσότερο από τους κολυμβητές
(Mottl & Berger, 1997).

Η ευχαρίστηση. Έρευνα

- Ένας άλλος επίσης παράγοντας που μπορεί να επηρεάσει την ευχαρίστηση είναι οι διάφορες καταστάσεις που σχετίζονται με τις συνθήκες με τις οποίες εκτελείται η φυσική δραστηριότητα (π.χ. καιρικές συνθήκες).
- Κολυμβητές που κολυμπούσαν σε κρύο νερό φορώντας ειδικά γιλέκα, μείωσαν το άγχος τους και αύξησαν τη διάθεσή τους σε αντίθεση μ' αυτούς που κολυμπούσαν δίχως τα γιλέκα αυτά (Koltyn et al., 1993).

ΠΑΡΑΔΕΙΓΜΑ

Η άσκηση για να προκαλεί ευχαρίστηση και να σχετίζεται με αλλαγές στη διάθεση πρέπει να περιέχει τα εξής τέσσερα στοιχεία:

- να παράγει ρυθμική διαφραγματική αναπνοή
- να περιλαμβάνει ελάχιστο ανταγωνισμό
- να είναι «κλειστή» και προβλέψιμη δεξιότητα και
- να περιέχει ρυθμικές επαναλαμβανόμενες κινήσεις.

Δεν υπάρχουν κατασταλαγμένα συμπεράσματα

Για την υπεροχή ή όχι της αερόβιας άσκησης έναντι της αναερόβιας στην επίτευξη ψυχολογικών οφελών.

Η έρευνα δεν ξεκαθάρισε ακόμη πιο από τα δύο είδη είναι αποτελεσματικότερο για τη μείωση της ψυχολογικής έντασης γι' αυτό, και οι δύο μορφές άσκησης θεωρούνται το ίδιο αποτελεσματικές. Η ρυθμική διαφραγματική αναπνοή αποτελεί το βασικό στοιχείο σε πολλές δραστηριότητες που έχουν ως στόχο την μείωση του stress.

Εφαρμογές Βασική οδηγία

- «κάθε ενήλικας θα πρέπει να εκτελεί τουλάχιστον 30 λεπτά ή περισσότερο μεσαίας εντάσεως φυσικής δραστηριότητα, κατά προτίμηση όλες τις μέρες της εβδομάδας»
- (Pate et al., 1995).
- Σε αντίθεση με τις οδηγίες για την φυσική κατάσταση, η διάρκεια και η ένταση δεν παίζουν τόσο σημαντικό ρόλο όσο η συντότητα άσκησης. Ο παρακάτω πίνακας παρουσιάζει περιληπτικά οδηγίες για ήπιες μορφές εξάσκησης:

- Συμπεράσματα σχετικά με την συχνότητα, τη διάρκεια και την ένταση της άσκησης με στόχο την επίτευξη ψυχολογικών οφελών.

- Οδηγίες

- Τύπος

- **Αερόβιες δραστηριότητες** (με την χρήση μεγάλων μυών του σώματος)
- **Άσκηση με βάρη:** ένα σετ των 8-12 επαναλήψεων για μεγάλους και βασικούς μύες του σώματος
- Συχνότητα
- **Προτιμότερο κάθε μέρα**
- Ένταση
- **Μέτρια** μετρούμενη με 3 έως 6 μεταβολικά ισοδύναμα (MI). Κάθε MI είναι ο αριθμός των θερμίδων που ξοδεύονται σε ηρεμία.
- Διάρκεια
- **30 λεπτά και περισσότερο.** Τα λεπτά αυτά μπορούν να υποδιαιρευθούν σε 3 10 λεπτά το μέγιστο.

Η εξάσκηση σε μία λογική βάση ευθύνεται για ψυχολογικές αλλαγές

που σχετίζονται με την άσκηση.

- Η συχνή εξάσκηση, και όχι η υπερβολική, μειώνει την φυσική δυσφορία που νοιώθει το αθλητικό άτομο καθώς σταδιακά βελτιώνεται η φυσική του κατάσταση. Η φυσική αυτή δυσφορία μειώνεται και με την διαδικασία τη αυτό-μάθησης. Ο ασκούμενος σε λογική συχνότητα, μαθαίνει να ερμηνεύει τα διάφορα αισθήματα που συμβαίνουν ενώ γυμνάζεται. Μπορεί ακόμη να ρυθμίζει την ένταση της εξάσκησής του ανάλογα με τις ανάγκες της ημέρας, αλλά μαθαίνει και να χαλαρώνει ενώ γυμνάζεται.

Σχετική έρευνα

- Για να υπάρξουν θετικές μεταβολές στη διάθεση και μείωση του άγχους σε ασκήσεις που απαιτούν αρκετή καταπόνηση, θα πρέπει οι ασκούμενοι να έχουν ένα αρκετά καλό επίπεδο φυσικής κατάστασης.
- Boucher και Landers 1988,
- North, McCoullagh και Tran, 1990.

Το φαινόμενο της αυτοματοποίησης

Συμβαίνει όταν οι διάφορες κινήσεις γίνονται ασυνείδητα. Με λιγότερο προσπάθεια για συγκέντρωση στην φυσική δραστηριότητα, ο ασκούμενος μπορεί να «ακολουθεί» τις σκέψεις του όπως περιγράφηκε στο κεφάλαιο σχετικά με τον καλύτερο τύπο άσκησης για ψυχολογικά οφέλη. Έτσι η άσκηση γίνεται ευκολότερη, περισσότερο ευχάριστη, και ξανά περισσότερο αυτοματοποιημένη.

Έρευνες

Σε ιδανικές καταστάσεις

- **Η συχνότητα της άσκησης** θα πρέπει να είναι σε καθημερινή βάση, κι αυτό διότι η βελτίωση της διάθεσης διαρκεί από 2 έως 4 ώρες για μέλη μη κλινικών πληθυσμών.
- (Morgan, 1987).
- Άλλες αλλαγές όπως η μείωση του άγχους μπορεί να διαρκέσει περισσότερο από 4 ώρες.
- (Raglin & Morgan, 1987).
- Τα ψυχολογικά οφέλη της άσκησης διαρκούν όσο η άσκηση η ίδια. Γι' αυτό χρειάζεται σχεδόν καθημερινή εξάσκηση.
- (Bartholomew, 1997; Butki & Rudolph, 1997).

Η ένταση της άσκησης αποτελεί μία βασική παράμετρο για το σχεδιασμό προγραμμάτων που αποσκοπούν στην αποτίμηση ψυχολογικών οφελών.

- **Έρευνες**

- **Η άσκηση μεσαίας έντασης** φαίνεται να προτείνεται για μεγιστοποίηση της αίσθησης του «να αισθάνομαι καλά»
- (Berger, 1984/1997).
- Το γρήγορο βόδισμα σχετίζεται με μείωση της έντασης και ταυτόχρονη αύξηση της ενεργητικότητας
- (Thayer, 1986, 1987; Thayer et al., 1993).
- Η μέτριας έντασης άσκηση βρέθηκε ότι ήταν αποτελεσματικότερη για την αύξηση της διάθεσης, σε σχέση με την υψηλής έντασης άσκησης, σε άτομα που έκαναν καθιστική ζωή
- (Treasurer & Newbery, 1998).

Έρευνες Η άσκηση υψηλής έντασης

- παρόλο που σχετίζεται με τη δημιουργία ιδανικής φυσικής κατάστασης, μπορεί να προκαλέσει υπερπροπόνηση, μείωση της απόδοσης και «κάψιμο» (O'Connor, 1997).
- Σε σειρά πειραμάτων, χρησιμοποιώντας άσκηση διαφόρων εντάσεων στο εργοποδτήριο κατέληξαν ότι η άσκηση με υψηλή ένταση προκάλεσε μείωση στη διάθεση, σε αντίθεση με την άσκηση με χαμηλή ένταση.
- Sterpeo και οι συνεργάτες του (1988,1991)
- Σε άλλη έρευνα ποδηλάτες ανέφεραν αύξηση της διάθεσης σε μέτριας έντασης άσκηση και μείωση στην υψηλή και στην πολύ υψηλή
- (Motle et al., 1996).

Λίγη έρευνα έχει γίνει για την επίδραση της άσκησης χαμηλής έντασης

- στη βελτίωση της διάθεσης και στην αίσθηση «του να είσαι καλά». Η έλλειψη αυτή φαίνεται να βασίζεται στην αντίληψη ότι υπάρχει ένα κατώφλι έντασης, κάτω απ' το οποίο οι ασκούμενοι πετυχαίνουν ελάχιστα έως μηδαμινά ψυχολογικά οφέλη.
- Η χαμηλής έντασης άσκηση βρέθηκε να ευθύνεται για την άνοδο της αίσθησης της Δύναμης και της Ευχαρίστησης. Αντίθετα η υψηλής έντασης άσκησης αύξησε την Ένταση και την Κόπωση
- Επίσης η χαμηλής έντασης άσκηση αύξησε την μυϊκή χαλάρωση σε ηλικιωμένα άτομα σε σχέση με την μεσαίας έντασης άσκηση .

Εφαρμογές

Ο παρακάτω πίνακας παρουσιάζει συνοπτικά την σχέση μεταξύ έντασης και ψυχολογικών οφελών

- Πλεονεκτήματα
- Χαμηλή Ένταση
 - Ζωηρό περπάτημα σχετίζεται με ανέγασμα της διάθεσης.
 - Χρειάζεται περισσότερο έρευνα
- Μέτρια Ένταση
 - Προάγει την αίσθηση του «να είσαι καλά»
 - Δεν σχετίζεται με θετικές αλλαγές στη διάθεση
- Υψηλή Ένταση
 - Σχετίζεται με ανεπιθύμητες αλλαγές στη διάθεση
 - Πιθανώς βελτιώνει τη διάθεση σε μικρό μέγεθος πληθυσμού

Εφαρμογές Αξιολόγηση

- Πολλές (περίπου 300) προσεγγίσεις έγιναν για τη μέτρηση της ποιότητας ζωής. Δύο χαρακτηριστικά παραδείγματα μετρήσεων είναι ερωτηματολόγια που περιείχαν μία μόνον ερώτηση του τύπου «πώς αισθάνεσαι για τη ζωή σου γενικότερα;» με απαντήσεις σε επταβάθμια κλίμακα.
- (Andrews & Withey, 1976),
- SWLS των πέντε ερωτήσεων (Diener et al., 1985).

4. Εφαρμογές, Αυτή είναι η Satisfaction With Life Scale

- Κλίμακα βαθμολόγησης:
- (1) διαφανό απόλυτα, (2) διαφανό, (3) διαφανό λίγο, (4) ούτε συμφωνώ ούτε διαφανό, (5) διαφανό λίγο, (6) διαφανό, (7) διαφανό απόλυτα.
- 1. Στις περισσότερες περιπτώσεις η ζωή μου προσεγγίζει στο ιδανικό.
- 2. Οι συνθήκες της ζωής μου είναι εξαιρετικές.
- 3. Είμαι ικανοποιημένος με τη ζωή μου.
- 4. Έχω όσα ήδη θέλω στη ζωή μου.
- 5. Εάν μπορούσα να ξαναζήσω τη ζωή μου, δεν θα άλλαζα σχεδόν τίποτα.

ΘΕΜΑ ΓΙΑ ΣΥΖΗΤΗΣΗ

- ΣΑΣ ΑΝΑΘΕΤΟΥΝ ΜΙΑ ΔΟΥΛΕΙΑ ΣΕ ΈΝΑ ΓΥΜΝΑΣΤΗΡΙΟ.
- ΠΩΣ ΘΑ ΣΧΕΔΙΑΖΑΤΕ ΜΙΑ ΕΡΕΥΝΑ ΓΙΑ ΝΑ ΔΙΑΠΙΣΤΩΣΕΤΕ ΑΝ ΤΑ ΠΡΟΓΡΑΜΜΑΤΑ ΑΣΚΗΣΗΣ ΠΟΥ ΕΦΑΡΜΟΖΕΙ ΤΟ ΓΥΜΝΑΣΤΗΡΙΟ ΕΙΝΑΙ ΚΑΛΑ ΩΣ ΠΡΟΣ ΤΗΝ ΨΥΧΙΚΗ ΕΥΕΞΙΑ, ΤΗΝ ΠΟΙΟΤΗΤΑ ΖΩΗΣ ΚΑΙ ΤΟΝ ΕΛΕΓΧΟ ΤΟΥ ΣΤΡΕΣ ΤΩΝ ΑΣΚΟΥΜΕΝΩΝ;

Θέματα για μελλοντικές έρευνες

- • Ευχαρίστηση και ένταση άσκησης
- • Προτιμώμενο επίπεδο προσπάθειας
- • Αλληλεπιδράσεις μεταξύ συχνότητας και διάρκειας άσκησης
- • Συμπεράσματα για την εμμονή στην άσκηση
- Προσαρμογές λόγω ηλικίας για «δια βίου άσκηση»

Επίλογος

- Η άσκηση επηρεάζει την ποιότητα ζωής των ατόμων, γιατί εκτός από φυσιολογικές αλλαγές, δίνει ευχαρίστηση, κορυφαίες εμπειρίες, ευφορία, ευχάριστη ψυχική διάθεση, και έλεγχο του στρες.

Επίλογος

- Τα άτομα θέλουν να φροντίζουν για τη σωματική τους και την ψυχική τους υγεία, και τα προγράμματα άσκησης με έμφαση την υγεία αποτελούν το πιο κατάλληλο και πιο ευχάριστο περιβάλλον για το σκοπό αυτό.