
Sleeping for HealthSleeping for HealthSleeping for HealthSleeping for Health

Dr Santos Dr Santos 山度士醫生山度士醫生Dr. Santos Dr. Santos 山度士醫生山度士醫生

Assistant Professor Loma Linda Assistant Professor Loma Linda
U i it S h l Of P bli H lthU i it S h l Of P bli H lthUniversity School Of Public HealthUniversity School Of Public Health

If you fell sleep y p
at work…

如果你在工作如果你在工作
的時候睡著的時候睡著

了… 了…

Here you have some tips to solve the Here you have some tips to solve the
situation

這裡有些小貼士可以幫你解決這個問題這裡有些小貼士可以幫你解決這個問題

You have to find the right excuse!g
你要找個合理的理由！

Try to use one of the following explanations if your Try to use one of the following explanations if your
boss finds you sleeping…

如果你的上司發現了你在睡覺 你可以嘗試用如果你的上司發現了你在睡覺，你可以嘗試用
以下的其中一個解釋…

I am able to concentrate better on my job y j
keeping my eyes closed.

當我閉上眼睛的時候精神會比較集中當我閉上眼睛的時候精神會比較集中。

Have you heard about Narcolepsy
di ?disease?

你有沒有聽說過嗜眠症呢？你有沒有聽說過嗜眠症呢？

Damn! Why did you interrupt me? I had almost
figured out a solution to our biggest problem!figured out a solution to our biggest problem!
太差了！你為什麼要打擾我？我差點兒就
想到一個辦法去解決我們最大的難題了！

Shhhh! Don’t you hear it?Shhhh! Don t you hear it?
殊… 你聽不到嗎？

I was practising Dr. Santos’
relaxation techniques

我在練習山度士醫生的輕鬆妙法我在練習山度士醫生的輕鬆妙法

This is one of the seven habits of highly
ffeffective people!

這是高效率人士最常有的七項習慣之這是高效率人士最常有的七項習慣之
一！

This is in exchange for the six hours g
last night when I dreamed about work!
這是因為我要補償我昨晚睡覺時夢這是因為我要補償我昨晚睡覺時夢

見關於工作的六小時！見關於工作的六小時！

Amen! 阿門！Amen! 阿門！

People who take naps tend to
be leaders and some of our

t d ti b fmost productive members of
society 有小睡習慣的人通常是society.有小睡習慣的人通常是

領導者及在社會上富生產力的人領導者及在社會上富生產力的人

Notable nappers例如:Notable nappers例如:
⇒

愛因斯旦愛因斯旦

約翰甘乃迪

列根

克林頓

We have (only) 24 h per day/night
我們每日 夜晚 只有 小時我們每日/夜晚 (只有)24小時

• 7-8hrs sleep 睡眠

• 8hrs work工作

• 8 9hrs 小時• 8-9hrs 小時

– house房子

– family家庭

– recreation娛樂娛樂

– TV電視

exercise 運動– exercise 運動

Practical Exercise實際的鍛鍊Practical Exercise實際的鍛鍊

How many hours of sleep at night?

How many hours of work?
在夜裡睡多少時?

工作多小時

How many hours of “free time?”

What do you do in your free time? Time Activity

多少空閒時間

時間 活動y y y
TV
House chores
Family
R i

你在空閒時間做甚麼? 電視

家務
家人

娛樂Recreation
Other

List three main activities that you do in
the weekend

1.

娛樂

其他

列出3種你在周末做的活動the weekend.
2.
3.

列出3種你在周末做的活動

睡眠睡眠 SleepSleep睡眠睡眠 SleepSleep
每天有 小時睡每天有 小時睡每天有7-8小時睡
眠的人比睡眠時間
每天有7-8小時睡
眠的人比睡眠時間
較短的人長命

生產力較高 較少

較短的人長命

生產力較高 較少生產力較高,較少
疾病
生產力較高,較少
疾病

People who get at least 7 – 8
hours of sleep per night live
People who get at least 7 – 8
hours of sleep per night live p p g
significantly longer than those
who sleep less.
They are also more productive

p p g
significantly longer than those
who sleep less.
They are also more productiveThey are also more productive
and are sick less often.
They are also more productive
and are sick less often.

Sleep Phase 1 睡眠第1 階段
Somnolence, drowsy sleep 嗜眠,半醒半睡的

Sleep Phase 2 睡眠第 2 階段Sleep Phase 2 睡眠第 2 階段

Sleep Phase 3 睡眠第3 階段

Fi t thi d f th i ht d l 第一更深睡眠First third of the night - deep sleep第一更深睡眠

Sleep Phase 4 睡眠第4 階段

Delta waves - deep sleep T 波(一種慢的腦電波) - 深睡眠

Energy,
immune system,
hormones能量，

免疫系統，
激素

REM Sleep - Rapid Eye Movements
REM 睡眠 - 快速眼球運動REM 睡眠 快速眼球運動

Final third of sleep - Dreaming 第三更睡眠-發夢

MemoryMemory,
learning ability 記憶、

學習能力

Sleep Phases 睡眠階段p

醒覺程度

階段

睡眠時間睡眠時間

睡眠不足的結果睡眠不足的結果
C f I d t SlC f I d t SlConsequences of Inadequate SleepConsequences of Inadequate Sleep

減低免疫能力減低免疫能力Decreased immunityDecreased immunity
記性較差記性較差 Memory impairedMemory impaired記性較差記性較差 Memory impairedMemory impaired
難於集中難於集中 Difficulty to concentrateDifficulty to concentrate
少忍耐力少忍耐力 Less patient, irritableLess patient, irritable
減低醒覺減低醒覺 易生意外易生意外Less alert more accidentsLess alert more accidents減低醒覺減低醒覺,,易生意外易生意外Less alert, more accidentsLess alert, more accidents
自發性低自發性低,,要較長時間才能完成工作要較長時間才能完成工作

Less initiative, more time to get work doneLess initiative, more time to get work done
能量較低能量較低 LL能量較低能量較低 Less energyLess energy

Personality Checky
性格測試

If someone seat on your hat,
h ld t?how would you react?

如有人坐扁了你的帽子你會有怎樣的反應?

Reactions of different personalities Reactions of different personalities 不同的性格有不同的表現不同的性格有不同的表現

11 Angry

22 Passive

S d33 Sad

44 Humorous44 Humorous

Is it type A personality or lack of sleep?Is it type A personality or lack of sleep?
是A形性格或是睡眠不足?

睡眠的研究睡眠的研究 Sleep SurveySleep Survey睡眠的研究睡眠的研究 Sleep SurveySleep Survey
1,000 1,000 adults adults (Brusking/Goldring (Brusking/Goldring ,, (g g(g g
Research)Research)

26% complain about 4 factors 26% complain about 4 factors pp
which disturb their sleepwhich disturb their sleep
1. Light (dark)1. Light (dark)1. Light (dark)1. Light (dark)
2. Noise (silence)2. Noise (silence)
3 T t ()3 T t ()

••10001000個成人個成人
3. Temperature (room) 3. Temperature (room)
(20(20--25C)25C)

••26%26%人投訴影響睡眠人投訴影響睡眠
的的44個因素個因素::

4. Mattress4. Mattress ••光光
••噪音噪音
••溫度溫度
••床褥床褥

Sleeping AidsSleeping Aids
有助睡眠的有助睡眠的有助睡眠的有助睡眠的

•• Avoid coffee, tea, cocaAvoid coffee, tea, coca--cola, alcoholcola, alcohol
避免咖啡、茶、可口可樂、酒精避免咖啡、茶、可口可樂、酒精避免咖啡 茶 可口可樂 酒精避免咖啡 茶 可口可樂 酒精

•• Eat light dinner Eat light dinner 吃一個小的晚餐吃一個小的晚餐

R l i (di i b h)R l i (di i b h)•• Relaxation (reading, music, warm baths)Relaxation (reading, music, warm baths)
放鬆放鬆 ((閱讀、音樂、暖水浴閱讀、音樂、暖水浴))

•• Teas: Valerian, Passion flower, Lemon grassTeas: Valerian, Passion flower, Lemon grass
•• 草本茶草本茶::如纈草、西番蓮、香茅如纈草、西番蓮、香茅草本茶草本茶::如纈草 西番蓮 香茅如纈草 西番蓮 香茅

Melatonin

2 mg/night for three weeks2 mg/night for three weeks
Improved Sleep

Garfinkel et al, 1995

Sleeping AidsSleeping Aids
有助睡眠的有助睡眠的

• Identify the amount of sleep you need to stay fully
alert all day long
鑑定你需要幾多小時的睡眠才可保持全日有好的警
覺性

• Go to bed at the same time and wake up at the same
time - try not to use the alarm clock定時上床睡覺並time try not to use the alarm clock定時上床睡覺並
且定時起床 - 嘗試不使用鬧鐘

• It might take one month to recover sleep habit• It might take one month to recover sleep habit
需要一個月的時間改便睡眠習慣

• To make up for lost sleep, go to bed early
要彌補失眠，需早睡覺

Practical DemonstrationPractical Demonstration
實習示範實習示範

Hot Foot Bath 熱水浸腳Hot Foot Bath 熱水浸腳

Relaxation 鬆弛運動Relaxation 鬆弛運動

Warning: Be
f l t t

Common treatment Common treatment 普遍療法普遍療法

•• Hot foot bath Hot foot bath 熱水浸腳熱水浸腳

–– Hot or warm waterHot or warm water 熱或暖水熱或暖水

careful not to
burn yourself

Hot or warm water Hot or warm water 熱或暖水熱或暖水

–– Cold in the head Cold in the head 頭部凍敷頭部凍敷

–– 1515--30 min 1530 min 15--3030 分鐘分鐘1515 30 min 1530 min 15 30 30 分鐘分鐘

–– eucalyptus, lemon grass, citronella eucalyptus, lemon grass, citronella
oil in the wateroil in the water
放白樹油放白樹油、香茅油，香茅油， 香櫞樹油在香櫞樹油在
水裏水裏水裏水裏

–– Contraindicated for diabetics or Contraindicated for diabetics or
circulatory problemscirculatory problemsy py p

–– 不適合糖尿病患者及有血液循環不適合糖尿病患者及有血液循環
問題的人士問題的人士

Contact with NatureContact with Nature
與大自然接觸與大自然接觸與大自然接觸與大自然接觸

Music Music 音樂音樂Music Music 音樂音樂

Music Music 音樂音樂

交感神經系統交感神經系統交感神經系統交感神經系統

Music Music 音樂音樂Music Music 音樂音樂

副交感神經系統副交感神經系統副交感神經系統副交感神經系統

Be a child again!Be a child again!gg
重拾童真重拾童真!!

Reading Reading Reading Reading
閱讀閱讀

Humour Humour -- laughterlaughterHumour Humour laughterlaughter
幽默幽默 -- 歡笑歡笑

•• Rules Rules 規則規則

• Do not make fun of others 不要嘲笑別人

M k f f lf 嘲笑自己• Make fun of yourself 嘲笑自己

• Laugh at other jokes 說不會牽涉到其他人的g j
笑話

• Develop positive thoughts and be open for • Develop positive thoughts and be open for
humour in your life 培養正面的思想以及接
受生活細節上的幽默受生活細節上的幽默

Exercise and Exercise and NN = = 不鬆弛不鬆弛 YY = = 鬆弛鬆弛

Boxing Boxing 拳擊拳擊

American Football American Football 美式足球美式足球

Exercise and Exercise and
relaxationrelaxation N

N
Swimming Swimming 游泳游泳

Wrestling Wrestling 摔角摔角
運動與鬆弛運動與鬆弛

N
Y

Running Running 跑步跑步

Hiking Hiking 遠足遠足
Some exercises are Some exercises are

relaxing but others notrelaxing but others not
Y
Y

Fishing Fishing 釣魚釣魚

Bungee Jumping Bungee Jumping 笨豬跳笨豬跳

relaxing but others not.relaxing but others not.
有些運動可以令人鬆弛，有些運動可以令人鬆弛，

有些卻不能有些卻不能
N
Y

Walking Walking 步行步行

Car racing Car racing 賽車賽車

有些卻不能。有些卻不能。
N
Y

Competitive sports Competitive sports 競技運動競技運動

Tai Chi Tai Chi 太極太極

N
Y

Other relaxing activitiesOther relaxing activitiesOt e e a g act t esOt e e a g act t es
其他可令人放鬆的活動其他可令人放鬆的活動

P t 寵物Pets 寵物

Crafting 工藝Crafting 工藝

Gardening 園藝Gardening 園藝

Collecting 收集物件g
Crocheting 編織

Writing 寫作

Relaxation techniquesRelaxation techniques
鬆弛技巧鬆弛技巧

• Progressive muscle relaxationg
漸進式肌肉鬆弛

• Stretching 伸展

• Massage 推拿

H t f t b th 熱水浸腳法• Hot foot bath 熱水浸腳法

