
Guia Prático de

na pandemia
AUTOCUIDADO


É tempo de se cuidar, de olhar, de escutar,
de ser gentil consigo e com os outros.

O autocuidado nos convida a cultivar momentos de calma, 
relaxamento e bem estar, refletir sobre a saúde de forma 
integral: corpo, mente e espírito. 

Quando cuidamos com carinho de nós mesmos, podemos 
cuidar melhor do outro! 

Convidamos você a praticar os 7 pilares do autocuidado e ao 
final, observar alguns cuidados e atividades com as crianças e 
adolescentes.


 MOVIMENTO ......................................................................... 4

 GESTÃO DE ESTRESSE ............................................................ 6

 YOGA ................................................................................... 8

 ONDE PRATICAR ................................................................... 9

 COMO PRATICAR .................................................................. 9

 O QUE PRATICAR .................................................................. 9

 SONO ................................................................................. 14

 NUTRIÇÃO .......................................................................... 16

 MEIO AMBIENTE .................................................................. 18

 RELACIONAMENTOS ............................................................ 20

 ESPIRITUALIDADE ................................................................ 22

 CUIDADOS COM CRIANÇAS E ADOLESCENTES ........................ 24

ÍNDICE


VOLTAR AO ÍNDICE
4

Pratique atividades físicas mesmo durante o 
isolamento social.

A OMS recomenda para adultos:

Esta recomendação aplica-se às pessoas sem sintomas ou diagnóstico de doença 
respiratória aguda. Também não deve substituir a orientação médica caso tenha 
alguma doença diagnosticada.

As pessoas ativas geralmente vivem mais e correm menos riscos de problemas de 
saúde, como doenças cardíacas, diabetes tipo 2, obesidade e alguns tipos de câncer.

Nesta fase de pandemia, pode ser 
um desafio significativo permanecer 
fisicamente ativo, mas com certeza 
a atividade física e o relaxamento 
podem ser ferramentas valiosas 
para ajudá-lo a manter a calma e 
continuar a proteger sua saúde. 

É possível manter-se ativo, mesmo estando em ambientes fechados. 

MOVIMENTO

150
MINUTOS DE
ATIVIDADE

FÍSICA

ou
Intensidade
Moderada
30 minutos
5x/semana

Intensidade
Elevada
75 minutos
2x/semana


VOLTAR AO ÍNDICE

Realizar tarefas domésticas, como limpeza e jardinagem, são maneiras 
de permanecer ativo em casa.

FONTES:
 Lee, I. M. et al. Effect of physical inactivity on major non-communicable diseases worldwide: an analysis of burden of disease and life 
expectancy. Lancet, 2012.

 Ding D. Surveillance of global physical activity: progress, evidence, and future directions. The Lancet Global Health, 2018.
 Vida saudável – O blog do Einstein: 
https://vidasaudavel.einstein.br/atividade-fisica-para-quem-tem-pouco-tempo
https://vidasaudavel.einstein.br/como-sair-do-sedentarismo-dicas-simples-que-vao-te-ajudar-a-tomar-essa-iniciativa-e-movimentar-se

 OMS: https://unric.org/pt/oms-disponibiliza-guia-para-atividade-fisica-durante-a-quarentena

Crie uma rotina com alguma atividade física, escolhendo algo que 
você tenha afinidade, como caminhar, pular corda, dançar, exercícios 
localizados, yoga e artes marciais.

Procure subir e descer escadas.

Coloque uma boa música e dance!

Aproveite a grande variedade de aulas com exercícios online e 
escolha as de sua preferência. Muitos deles são gratuitos e podem ser 
facilmente encontrados no Instagram e no YouTube. 

Mesmo em espaços pequenos, andar pode ajudá-lo a permanecer ativo. 
Se você receber uma ligação, fique em pé ou ande pela casa enquanto 
fala, em vez de se sentar.

Caso você decida sair para caminhar ou se exercitar, mantenha uma 
distância de pelo menos 1,5 metro de outras pessoas e use máscara.

Se houver crianças em casa, estimule também brincadeiras com 
movimentos corporais, brinque junto com elas.

5

https://vidasaudavel.einstein.br/atividade-fisica-para-quem-tem-pouco-tempo
https://vidasaudavel.einstein.br/como-sair-do-sedentarismo-dicas-simples-que-vao-te-ajudar-a-tomar-essa-iniciativa-e-movimentar-se 
https://unric.org/pt/oms-disponibiliza-guia-para-atividade-fisica-durante-a-quarentena


VOLTAR AO ÍNDICE

GESTÃO DE ESTRESSE

A experiência do estresse é comum a todos nós e necessária para a manutenção e 
equilíbrio do corpo. O estresse passa a ser um problema quando se torna crônico.
Reconhece-se atualmente que as doenças crônicas não transmissíveis, tais 
como doenças cardiovasculares, diabetes, doenças respiratórias crônicas e 
neuropsiquiátricas estejam relacionadas ao estresse.

O distanciamento social pode afetar nosso bem-estar de forma geral, nos 
afastando de nossas funções naturais e aumentando os níveis de estresse. O estresse 
acumulado coloca em risco não apenas nosso equilíbrio fisiológico interno, mas 
também o equilíbrio das relações sociais. 

A Resposta ao Estresse é involuntária, afeta 
diretamente a saúde física e mental, gerando um 
conjunto de alterações fisiológicas que incluem o 
aumento da frequência cardíaca, pressão arterial, 
frequência respiratória e alterações metabólicas.

6


VOLTAR AO ÍNDICE
7

Em contrapartida, segundo o cardiologista de Harvard, Herbert Benson, 
existe um mecanismo protetor natural contra o excesso de tensão chamado 
Resposta de Relaxamento.

Essa reação diminui a frequência cardíaca e respiratória, pressão arterial e o 
consumo de oxigênio, devolvendo ao corpo um equilíbrio saudável. Podemos 
treinar a Resposta de Relaxamento para que seja acessada de forma fácil e rápida 
com práticas mente-corpo como yoga, relaxamento, exercícios respiratórios e 
meditação, assim contribuindo positivamente para o gerenciamento do estresse.

As evidências científicas sugerem que essas técnicas, assim como 
a atividade física, podem reduzir a pressão sanguínea, ansiedade, 
depressão, insônia e podem proporcionar algum benefício nos sintomas 
do transtorno de estresse pós-traumático.

As práticas mente-corpo são muito utilizadas de forma integrativa e complementar 
em tratamentos de saúde, fortalecendo a autorregulação do organismo.

Podem provocar modificações cerebrais benéficas tais como:

MELHORA DA ATENÇÃO REGULAÇÃO EMOCIONAL EMPATIA E MEMÓRIA


VOLTAR AO ÍNDICE

É uma prática mente-corpo milenar indiana.

Costuma proporcionar aumento da percepção de bem-estar e contribuir 
positivamente para o gerenciamento do estresse, promovendo um estado de 
relaxamento profundo.

YOGA

TEM COMO 
OBJETIVOS:

AUTOCONHECIMENTO 
AUTOCUIDADO
ACALMAR O CORPO E A MENTE

A prática de Yoga se popularizou no ocidente através dos asanas, posturas 
corporais realizadas em condições de conforto e estabilidade, com o objetivo de 
preparar a mente do praticante para as técnicas de respiração e meditação.

As práticas respiratórias, chamadas de pranayamas, são um dos importantes 
componentes da prática de Yoga. A respiração e os centros emocionais no cérebro 
estão conectados, por isso as emoções afetam diretamente a respiração. Felizmente 
o contrário também é verdadeiro, a interferência voluntária sobre a respiração pode 
influenciar o estado mental e as emoções.

ASANAS

PRANAYAMAS

Yoga propõe preparar o corpo através dos asanas e pranayamas, 
para desenvolver a meditação.

8


VOLTAR AO ÍNDICE

 Em casa, encontre um lugar agradável, de preferência silencioso.

 Sentar-se em um cobertor dobrado, colchonete ou cadeira.

ONDE PRATICAR

 Cultive o estado de presença, mantendo sua atenção no momento presente.

 Execute os movimentos com atenção, observando seu próprio ritmo.

 Respeite seus limites. Não tensione, relaxe.

 Sinta-se confortável.

 Em cada posição, observe seus movimentos respiratórios.

 Permaneça em cada posição o tempo que se sentir confortável e atento.

 Perceba sua imobilidade, sinta o corpo estável.

 Entre uma postura e a outra, observe as sensações corporais que aparecem.

COMO PRATICAR 

 Procure fazer frequentemente os quatro movimentos com sua coluna: 
extensão, flexão, lateralização e torção. Você pode executá-los sentado, 
deitado ou em pé.

 Faça também posturas de equilíbrio, relaxamento, prática respiratória e uma 
meditação simples, como na sequência sugerida na próxima página.

 Você pode realizar todas as técnicas seguidas ou escolher uma delas para 
sua prática.

O QUE PRATICAR

9


VOLTAR AO ÍNDICE

 Sente-se em uma cadeira ou no chão com as pernas cruzadas.
 Eleve seu braço direito estendido ao lado da orelha esquerda.
 Incline seu tronco para o lado esquerdo, relaxando a 
musculatura alongada.
 Retorne e observe-se.
 Faça o mesmo para o outro lado.

LATERALIZAÇÃO

 Apoie a mão direita na cadeira ou no chão atrás de você e a mão 
esquerda no joelho direito.
 Empurre o joelho fazendo a rotação do tronco para o lado direito, 
mantendo a coluna ereta, e olhe por cima do ombro direito.
 Relaxe na posição e quando retornar, observe-se.
 Faça o mesmo para o outro lado.

TORÇÃO

10

 Entrelace os dedos das mãos atrás das costas.
 Estenda os braços e projete os ombros para trás, aproximando 
escápulas e expandindo o tórax.
 Eleve um pouco a cabeça.
 Retorne e observe as sensações na região dos ombros.

EXTENSÃO

 Sente-se no chão com as pernas estendidas, vá 
inclinando o tronco à frente a partir do quadril, levando 
as mãos na direção dos pés.
 Flexione os joelhos se não alcançar os pés, parando no 
ponto que for confortável.
 Então, relaxe as costas e o pescoço, completando a 
flexão, permanecendo o tempo que for agradável.

FLEXÃO


VOLTAR AO ÍNDICE
11

 Deite-se em posição confortável, observe-se.
 Sinta as partes do seu corpo que tocam o chão.
 Respire algumas vezes profundamente e solte bem o ar, aumentando a 
sensação de apoio.
 Procure manter-se imóvel e desfaça qualquer contração muscular na região dos 
pés, pernas, braços, mãos, tronco, pescoço e face.
 Desfrute desse momento em sua própria companhia de 5 a 15 minutos.
 Ao terminar, espreguice-se, movimentando o seu corpo como desejar.

RELAXAMENTO

Postura da Árvore
 Em pé, perceba o contato dos pés com o chão.
 Olhe um ponto fixo.
 Transfira o peso do corpo para o pé direito e apoie o pé esquerdo 
na perna direita.
 Junte as palmas das mãos na altura do tórax.
 Permaneça o tempo que puder manter a estabilidade.
 Retorne e faça o mesmo para o outro lado.

EQUILÍBRIO 


VOLTAR AO ÍNDICE
12

Respirar é uma ótima fonte de contato com nós mesmos, ligação com o corpo e 
com o momento presente. Faz a  ponte entre corpo e espírito, o externo e o interno, 
músculos e emoções. A respiração é uma ferramenta primordial no autocuidado.

Seguem alguns exercícios simples, quanto mais você praticar e se familiarizar, mais 
rapidamente pode acessar a Resposta de Relaxamento.

RESPIRAÇÃO 

Respiração Diafragmática
 Sente-se ou deite-se com as pernas flexionadas, apoie uma das mãos sobre o abdômen 
e observe os movimentos que acontecem nesta região enquanto você respira.
 Inspire mais profundamente, procurando expandir a região abdominal e ao expirar 
mais lentamente, perceba seu recolhimento.
 Respire de maneira confortável.
 Procure prolongar mais a sua expiração, com movimentos lentos e profundos.
 Faça 10 ciclos mantendo o foco e a atenção apenas nisso.
 Termine deixando a respiração natural e observe como se sente. 

Respiração do Dobro
 Sente-se ou deite-se com as pernas flexionadas, apoie uma das mãos sobre o abdômen 
e a outra sobre o tórax.
 Inspire de maneira lenta e profunda até um limite confortável de expansão torácica e 
abdominal, procure soltar o ar no dobro do tempo de sua inspiração.
 Você pode contar até 3 ou 4 enquanto inspirar, e contar até 6 ou 8 enquanto expirar, 
procure o ritmo mais confortável.
 Mantenha o foco na sensação de cada movimento realizado, sem pressa.
 O mais importante é o seu conforto. Faça 10 ciclos.
 Termine apoiando as mãos sobre as pernas ou ao lado do corpo, 
deixe a respiração livre e observe como se sente.


VOLTAR AO ÍNDICE
13

Meditação é um treino da mente e de sustentar a atenção.

É a habilidade de cultivar o foco no momento presente, em um único objeto ou 
âncora, que pode ser uma imagem, uma palavra, uma frase, o corpo ou a respiração.

A prática se inicia com a intenção de observar, ouvir e sentir ao invés de analisar, 
julgar ou raciocinar sobre algo.

MEDITAÇÃO

 Sente-se numa posição confortável.
 Mantenha a coluna ereta sem esforço e procure relaxar as tensões do corpo.
 Traga a atenção para o momento presente, observe a sua postura e escolha o seu 
objeto de atenção. A respiração pode ser um ótimo foco para iniciar sua prática.
 Sempre que sua mente se desviar do foco escolhido, gentilmente retorne sua atenção 
para o mesmo.
 Procure meditar de 10 a 20 minutos diariamente. Se estiver começando esta prática, 
inicie com 5 minutos e vá ampliando o tempo conforme sentir mais familiaridade.
 Se apoiar em uma meditação guiada no início, pode te auxiliar.

Meditações guiadas podem ser facilmente encontradas na internet e em aplicativos.

APPs recomendados:

MEDITAÇÃO 
NATURA

LOJONG MEDITE.SE MEDIOTOPIA INSIGHT
TIMER

FONTES:
 Medicina Integrativa / coordenador Paulo de Tarso de Lima. - 2ª ed. SP: Editora Manole, 2018 (Séries manuais de especialização Einstein).
 Duan-Porter et al. Evidence Map of Yoga for Depression, Anxiety, and Posttraumatic Stress Disorder. J. of Physical Activity and Health, 2020.
 Gallegos, A. M et al. Meditation and yoga for posttraumatic stress disorder: A meta-analytic review of randomized controlled trials. Clinical 
psychology review, 2017.


VOLTAR AO ÍNDICE
14

O sono é fundamental para a manutenção de 
nossa saúde. 
Neste momento, em que muitos tiveram sua rotina modificada e possivelmente 
maiores cargas de estresse, precisamos redobrar a atenção e o cuidado, procurando 
manter a higiene do sono e seu ritmo regular. 

SONO ZZ
Z Z

7 horas
para adultos

9 horas
para adultos

O número de horas de sono 
adequado, varia de pessoa para 
pessoa, sendo recomendado:

REM e não-REM

a

Um sinal de que seu corpo recebeu sono suficiente e reparador é acordar disposto. 
Mas se ao contrário, você perceber seu humor alterado, sonolento durante o dia, 
adormecer durante uma leitura ou prática de meditação, e apresentar sintomas 
como fadiga, é sinal de que você precisa dormir mais e/ou com melhor qualidade.

O sono restaurativo é fundamental para manter o metabolismo saudável, 
o apetite regular, o sistema imunológico fortalecido, como também corpo e 

mente mais preparados para enfrentar o estresse.

O sono normalmente apresenta 
um padrão de atividade cerebral 
que ocorre em ciclos alternados 
em duas principais fases:

Z
Z Z


VOLTAR AO ÍNDICE
15

 Faça exercícios físicos durante o dia,  com regularidade. Há muitas aulas de dança, 
exercícios e de yoga on-line à sua disposição.

 Alimente-se bem durante o dia, não vá dormir com fome, e opte por uma refeição 
mais leve antes de dormir.

 Procure manter um ritmo em sua rotina, adequando horário de dormir e acordar.

 Faça uma preparação acolhedora do ambiente cerca de 15 a 30 minutos 
antes de dormir.

Algumas dicas:
 ouvir música baixa e calma;
 tomar banho morno a quente;
 colocar fragrância agradável e suave, como lavanda;
 fazer meditação ou prática de relaxamento; 
 e o que mais você considerar que te acalme antes de dormir.

O QUE FAZER PARA TER UMA BOA NOITE DE SONO

IMPORTANTE!

Perto da hora de dormir, mantenha o quarto mais escuro, evite o uso de 
telas (computador, TV, celular e tablet), pois a luz interfere no ciclo biológico, 
afetando a secreção de melatonina e assim a indução ideal do sono.

Cuidado com o estresse!

Ao invés de ver e ler notícias sobre a pandemia à noite ou ficar muito tempo nas 
redes sociais, experimente focar em pensamentos positivos ou meditar na respiração 
por alguns minutos.

FONTES:
 Sleep tips from the Benson-Henry Institute for Mind Body Medicine at Massachusetts General Hospital https://www.bensonhenryinstitute.org/
 Vida saudável – O blog do Einstein 
https://vidasaudavel.einstein.br/como-ter-uma-boa-noite-de-sono/

Observe como essas mudanças 
poderão te influenciar ao 
acordar e alterar sua disposição 
durante o dia!

https://www.bensonhenryinstitute.org/
https://vidasaudavel.einstein.br/como-ter-uma-boa-noite-de-sono/


VOLTAR AO ÍNDICE
16

A atenção e o autocuidado são essenciais para 
desenvolver hábitos alimentares saudáveis, 
prestando mais atenção ao que o corpo nos pede 
e observando como ele reage ao que comemos. 

Pesquisas associam a boa saúde com uma dieta bem variada, pois esta é a melhor 
maneira de obter as vitaminas, minerais e micronutrientes que necessitamos. As 
cores dos alimentos estão relacionadas as substâncias contidas neles, por isso 
procure fazer pratos variados e o mais coloridos possíveis.

NUTRIÇÃO 

Aumente o consumo de frutas, 
verduras e legumes na sua 
alimentação, procurando comer:

Embora existam dados contraditórios, as evidências disponíveis indicam que a 
suplementação com múltiplos micronutrientes com funções de suporte imunológico 
pode reduzir o risco de infecção.

MÍNIMO DE

5
PORÇÕES* 

POR DIA

+
INCLUIR 

CEREIAS 
E GRÃOS 

INTEGRAIS*Cada porção equivale a uma bola de tênis.

Beba água para se manter 
hidratado e apoiar o 
sistema imunológico: 

MÍNIMO DE 
2 litros de água
por dia

Os micronutrientes com as evidências mais fortes 
para melhorar a imunização são as vitaminas C e D 
e Zinco. Lembre-se de consultar seu médico para 
conferir as indicações e dosagem.


VOLTAR AO ÍNDICE
17

Neste período de confinamento em que muitos de nós nos encontramos, temos 
uma ótima oportunidade de cozinhar em casa, usando mais alimentos frescos, 
como também de testar novas receitas.

É uma delícia introduzir as crianças nessa atividade para que aprendam, desde 
pequenos, hábitos alimentares saudáveis.

LEMBRE-SE:

Procure tornar sagrado o momento de suas refeições, agradecendo o 
alimento e as pessoas que trabalharam para que chegassem até você.

Procure saborear com calma e tranquilidade cada alimento que se tornará 
parte de seu corpo!

FONTES:
 Angel ND; David MA. Food Safety and COVID-19. Jama, 2020.
 Grant WB et al. Evidence that Vitamin D Supplementation Could Reduce Risk of Influenza and COVID-19 Infections and Deaths. Nutrients, 2020. 
 Lima, Paulo de Tarso. Medicina Integrativa – a cura pelo equilíbrio. MG Editores, 2009.
 https://nacoesunidas.org/fao-dicas-de-uma-alimentacao-saudavel-para-enfrentar-a-crise-da-covid-19/

Delivery
Orgânicos

https://nacoesunidas.org/fao-dicas-de-uma-alimentacao-saudavel-para-enfrentar-a-crise-da-covid-19/


VOLTAR AO ÍNDICE

O meio ambiente pode contribuir para o seu 
bem-estar na pandemia e influenciar o seu 
estado emocional. 

Está bem estabelecido em diversas pesquisas que o contato com a natureza reduz o 
estresse. Procure estar em :

MEIO AMBIENTE

18

Nessa fase de confinamento, podemos observar e vivenciar a natureza de 
diversas formas, nos adaptando ao espaço em que vivemos, às condições e 
preferências individuais.

Um estudo em andamento, coordenado pela pesquisadora Eliseth Leão do 
IIEP Albert Einstein, demonstra como a relação com a natureza pode ser um 
elemento de promoção da saúde. 
Afirma que mesmo imagens 
fotográficas da natureza são 
capazes de trazer conforto, 
tranquilidade, alegria e reduzir a 
ansiedade de quem as observa.

CONTATO 
COM

NATUREZA
a20 minutos

uma vez ao dia
30 minutos
uma vez ao dia

Melhora o ânimo e gera uma queda considerável nos níveis de cortisol. 


VOLTAR AO ÍNDICE

 Se em casa tiver a possibilidade de estar em contato com um jardim, sente-se 
confortavelmente e contemple-o. Observe as plantas ao seu redor, os sons, as 
cores, os animais, procure sentir os perfumes.

 Traga a natureza para dentro de casa, com plantas e flores naturais. Escute músicas 
com sons da natureza (pássaros, vento, mar, chuva, cachoeira, fogo). 

 Procure observar imagens, fotografias, assistir a vídeos no YouTube e programas 
que mostrem animais e lugares diversos da natureza.

 Pequena meditação: com os olhos semiabertos ou fechados, visualize um lugar na 
natureza que você goste muito ou queira conhecer, um lugar que te traga alegria 
e bem estar. Permaneça alguns minutos mantendo sua atenção focada nesta 
imagem, quando sentir que a mente se distraiu, volte gentilmente a atenção para 
sua imagem. Permita que a sensação de alegria e bem estar se espalhe pelo seu 
corpo, sua mente e seu coração.

DICAS

Existem várias possibilidades que podem ser criadas, escolha o que prefere 
e aproveite o que a natureza pode te oferecer!

FONTES:
 Hunter MR et al. Urban Nature Experiences Reduce Stress in the Context of Daily Life Based on Salivary Biomarkers. Front Psychol, 2019
 David Rojas-Rueda et al. Green spaces and mortality: a systematic review and meta-analysis of cohort studies. Lancet Planet Health, 2019
 Natureza pode despertar sensação de bem-estar: https://www.einstein.br/noticias/noticia/pesquisa-e-natureza

19

https://www.einstein.br/noticias/noticia/pesquisa-e-natureza


VOLTAR AO ÍNDICE
20

Outro pilar importante do autocuidado são os 
relacionamentos.

Pesquisadores de Harvard estão realizando uma pesquisa há 80 anos, estudando 
a trajetória de saúde dos participantes, seus triunfos e fracassos, nas carreiras e no 
casamento. Segundo o diretor do estudo Robert Waldinger:

“A descoberta surpreendente é que nossos relacionamentos e como 
estamos felizes neles, têm uma poderosa influência em nossa saúde”.

O estudo tem revelado que ter bons relacionamentos, mais do que dinheiro ou fama, 
mantém as pessoas felizes durante toda a vida.

Se normalmente as relações humanas são complexas, em tempos de pandemia 
está ficando ainda mais. Precisamos acolher que somos humanos, frágeis, aceitar 
nossos limites e os dos outros. A empatia tornou-se uma ferramenta fundamental, a 
habilidade de reconhecer o sofrimento do outro e imaginar-se no lugar dele.

A empatia é o primeiro passo para a compaixão:

RELACIONAMENTOS 

EMPATIA É SENTIMENTO COMPAIXÃO É AÇÃO


VOLTAR AO ÍNDICE
21

Para o cuidado com a saúde mental é importante reconhecer nossas 
emoções e sentimentos:

TRISTEZA ALEGRIA RAIVA

MEDO BEM-ESTAR

 Acolha e reconheça sua existência, e se precisar fale sobre eles com alguém, 
procure ligar ou fazer uma vídeo chamada.

 Se for difícil falar sobre isso, escreva, não precisa ser uma escrita perfeita, apenas 
deixe fluir, escrever o que tiver vontade.

 Caso você não tenha vontade de falar ou escrever, apenas perceba e acolha essa 
emoção ou sentimento e deixe-o ir.

 Após esse momento, mude o foco de sua atenção para algo que te traga alegria, como 
a lembrança de algum momento feliz ou a imagem de um lugar na natureza.

 Caso perceba que você não está conseguindo lidar bem e isso está atrapalhando 
sua rotina e seu bem estar, procure ajuda de um profissional especializado.

 No caso de perceber o sofrimento de alguém, escute com a sua melhor qualidade 
de atenção, com muita gentileza, acolhendo as fragilidades e sem julgamentos.

 Se for algo que exista uma solução e você puder ajudá-lo, parta para a ação, 
ajude-o efetivamente.

 Procure ter a aspiração sincera de que é possível encontrar um modo de sair do 
sofrimento, enxergar de outra forma a situação, ou simplesmente buscar força 
e resiliência para passar da melhor maneira possível. Se não temos o poder de 
mudar as situações externas, podemos mudar como nos relacionamos com elas.

Enfim, mesmo distante fisicamente, 
continue investindo nas pessoas e em si 
mesmo. Procure praticar o autocuidado, 
ser gentil e carinhoso, pois assim podemos 
nos relacionar melhor conosco e com o 
mundo que nos cerca!

FONTES:
 https://news.harvard.edu/gazette/story/2017/04/over-nearly-80-years-harvard-study-has-been-showing-how-to-live-a-healthy-and-happy-life/
 https://directorsblog.nih.gov/2020/04/07/dealing-with-stress-anxiety-and-grief-during-covid-19/
 Alan Wallace. As quatro incomensuráveis práticas para abrir o coração. Editora Lúcida Letra, 2019.
 Stephen Trzeciak e Anthony Mazzarelli. Compassionomics. Studer Group, 2019. 

https://news.harvard.edu/gazette/story/2017/04/over-nearly-80-years-harvard-study-has-been-showing-how-to-live-a-healthy-and-happy-life/ 
 https://directorsblog.nih.gov/2020/04/07/dealing-with-stress-anxiety-and-grief-during-covid-19/


VOLTAR AO ÍNDICE
22

O filósofo francês Edgar Morin (98 anos), em meio a esta pandemia e ao isolamento 
social, acredita que fomos obrigados a encarar as incertezas, mas que podemos 
também abraçar os fatos que acompanhamos diariamente, como o despertar da 
solidariedade e a oportunidade de reforçar a consciência das verdades humanas 
que fazem a qualidade de vida:

ESPIRITUALIDADE 

Neste momento de tantas dúvidas e vulnerabilidades, somos chamados a refletir 
sobre o que realmente importa.

Somos convidados a cultivar a compaixão (por nós mesmos e pelos outros) e 
a desenvolver resiliência (capacidade do indivíduo em lidar com problemas, 
adaptar-se a mudanças, superar obstáculos ou resistir à pressão de situações 
adversas) para seguirmos em frente, juntos.

AMOR AMIZADE

COMUNHÃO SOLIDARIEDADE

Na visão da Medicina Integrativa, a saúde vai além da cura, pois 
mesmo quando uma doença é incurável, a pessoa pode ser curada em 
outras dimensões além da física, e isto poderá trazer conforto e paz.  


VOLTAR AO ÍNDICE
23

Espiritualidade é o aspecto da humanidade 
que se refere a maneira como os indivíduos 
buscam e expressam significado e propósito, e a 
maneira como experimentam sua conexão com o 
momento, com o eu, aos outros, à natureza e ao 
que é significativo ou sagrado. 

É a aproximação do transcendente através da busca pessoal de compreensão 
das questões da vida, que não necessariamente precisa estar vinculada a uma 
determinada religião.

A cada dia necessitamos nos relembrar que temos um centro, um lugar silencioso e 
pacífico para onde podemos retornar. Cada um de nós precisa cultivar momentos de 
se conectar com este lugar, seja através da oração, da meditação, da contemplação, 
da arte ou simplesmente escolher ficar em silêncio por alguns minutos, cultivando o 
estado de presença, integrando corpo, mente e espírito

FONTES:
 Lima, Paulo de Tarso. Medicina Integrativa – a cura pelo equilíbrio. MG Editores, 2009.
 Koenig, H. G. Religion, Spirituality, and Health: The Research and Clinical Implications. ISRN Psychiatry. Hindawi Limited, 2012.
 Puchalski, C. M. et al. Improving the Spiritual Dimension of Whole Person Care: Reaching National and International Consensus. Journal of 
Palliative Medicine, 2014.

 https://www.fronteiras.com/entrevistas/edgar-morin-as/-certezas-sao-uma-ilusao

https://www.fronteiras.com/entrevistas/edgar-morin-as/-certezas-sao-uma-ilusao


VOLTAR AO ÍNDICE
24

As crianças respondem ao estresse de maneiras 
diferentes, podem ficar mais irritadas, chorosas, 
ansiosas e retraídas.

Acolha suas emoções de maneira empática, ouça com atenção suas preocupações, 
oferecendo ainda mais amor e carinho.

Compartilhe apenas informações claras e simples sobre a pandemia, evitando 
exposição aos telejornais e ao excesso de informações.

Evidências sugerem que quando as crianças e adolescentes estão fora da escola, 
como em períodos de férias e feriados, são fisicamente menos ativas, passam 
mais tempo em telas, têm padrões irregulares de sono e dietas menos favoráveis, 
resultando em ganho de peso e perda de aptidão cardiorrespiratória.

Durante a pandemia, estes efeitos negativos à saúde podem ser ainda piores, com 
as crianças confinadas em suas casas, sem atividades ao ar livre e interações com 
amigos. Uma questão muito importante e facilmente negligenciada é o impacto 
psicológico desta nova situação.

Estressores como duração prolongada da quarentena, medo de infecção, frustração 
e tédio, falta de espaço pessoal em casa, perdas financeiras na família, podem ter 
efeitos ainda mais difíceis e duradouros em crianças e adolescentes.

CUIDADOS COM CRIANÇAS 
E ADOLESCENTES 


VOLTAR AO ÍNDICE
25

Brinquem juntos, esta interação auxilia a estreitar vínculos, estimula o 
desenvolvimento global da criança e nos ajuda a conhecê-los melhor, entender seus 
desejos, necessidades e angústias.

Cantar, dançar, contar histórias, desenhar juntos são atividades que aproximam, 
trazendo alegria e leveza. Promova momentos livres para diversão e criatividade, 
deixando de lado os tablets e celulares.

Esta é uma boa hora para compartilhar brincadeiras de sua infância, como: 

Brincar estimula o desenvolvimento físico, cognitivo e emocional.

JOGO DA ESTÁTUA BATATINHA-FRITA JOGO DO NÃO-PISCAR

JOGO DO SÉRIO MORTO-VIVO STOP

OU QUALQUER OUTRA BRINCADEIRA QUE VOCÊ SE LEMBRE


VOLTAR AO ÍNDICE
26

Precisamos criar também momentos de calma, convidando-as para atividades que 
diminua o estresse e aumente a sensação de relaxamento e bem-estar.
Convide-as para brincar com Posturas de Yoga, parando com conforto e 
relaxamento, respeitando o próprio corpo.

Crianças são desafiadas pelas Posturas de Equilíbrio:

ABELHA ÁRVORE AVIÃO DANÇARINO

Gostam muito de fazer relaxamentos. Que tal colocar uma música calma, talvez 
com sons da natureza, de caixinha de música ou uma bela música clássica?

Convide-as para se deitar junto com você por alguns 
minutos, ir soltando bem o corpo, não vale se mexer!

Fazer exercícios com a respiração trazem rapidamente 
momentos de calma e relaxamento. Gostam muito de fazer 
a “Respiração da Bexiga”: deitem-se e coloquem as mãos 
sobre o abdômen, imaginando que é uma bexiga de aniversário. Inspirando mais 
profundamente, observe as mãos se elevando, enquanto a bexiga vai enchendo. 
Expire bem devagar, sinta a bexiga ir esvaziando lentamente. Repita umas 10 vezes 
e observe como se sentem. É uma ótima respiração para fazer também na cama, 
antes de dormir.

FONTES:
 Vida saudável – O blog do Einstein 
https://vidasaudavel.einstein.br/por-que-devemos-brincar-sempre-com-os-nossos-filhos/

 Guanghai Wang et al. Mitigate the effects of home confinement on children during the COVID-19 outbreak. Lancet, 2020.
 Massola, M.E. Vamos praticar Yoga? Yoga para crianças, pais e professores. Phorte, 2008.

Procure manter a rotina sempre que possível, isto traz segurança às crianças.

Que tal compartilhar algumas atividades da casa, para que se responsabilizem 
também pela alimentação, organização e limpeza? Elas se sentem muito 
importantes podendo ajudar!

https://vidasaudavel.einstein.br/por-que-devemos-brincar-sempre-com-os-nossos-filhos/


Acompanhe o Einstein nas redes sociais:

/hospitalalberteinstein

/hosp_einstein

/hospitaleinstein

/hosp_einstein

/company/hospital-albert-einstein

www.einstein.br

EQUIPE DE MEDICINA INTEGRATIVA DO
CENTRO DE ONCOLOGIA E HEMATOLOGIA EINSTEIN

Adriana Gasparini

Fernanda Pires 

Marcia Prieto 

Romina Guelmann

COORDENADORA
Maria Ester Massola

MÉDICA RESPONSÁVEL
Dra. Denise Tiemi Noguchi

Este guia é um convite para você praticar o autocuidado,
lembre-se que ele não substitui os cuidados e a avaliação médica.

Procure ajuda profissional caso esteja com sinais de alerta.

https://www.facebook.com/HospitalAlbertEinstein
https://twitter.com/hosp_einstein
https://twitter.com/hosp_einstein
https://www.youtube.com/user/HospitalEinstein
https://www.instagram.com/Hosp_Einstein/
https://www.linkedin.com/company/hospital-albert-einstein
http://www.einstein.br

