

Holistic Wellness: A Key for Peace in Life

Dr. Kishore Mukhopadhyay
Associate Professor in Physical Education,
Union Christian Training College,
Berhampore, Murshidabad, West Bengal.

Abstract:

The goal of yoga is frequently described in phrases of liberation – moksha. Liberation from suffering and from the cycle of rebirth. God – ishvara is characterised as that being who is free and when one is meditating or practising yoga, one is aiming to be similar to god – loose. It is not a case of having freedom or owning it, but as a substitute being it, being free. Yoga accordingly goals at self-realisation via the manage of the mind. “yoga is evenness of mind – a peace this is ever the equal.” yoga is a holistic technological know-how of life, which offers with bodily, intellectual, emotional and non secular health. Numerous yogic ideas like vasudeva kudumbakam, chaturvidha purusharthas, chatur ashrama, pancha klesha, nishkama karma, samatvam, vairagya and others allow us to live as healthful a existence as viable in a dynamic kingdom of well being. The prevailing article mentioned the diverse elements of fitness and well being and the way to reap it for hold peace and harmony in life.

Key Words: fitness, health and yoga

“we're like silk worms. We make the thread out of our very own substance and spin the cocoons, and in course of time get imprisoned in them. In that cocoon we shall increase religious realisation, and like the butterfly come out free.” – swami vivekananda

INTRODUCTION :

Yoga is commonly explained as union: union among the constrained self (jiva) and the cosmic self (atman). This definition indicates that there may be a form of separation between those components of self and yoga objectives to unite that. Yoga is seen as union from the point of view of identification, in which someone may additionally sense separated from his or her higher self, but at that better degree of consciousness there is no separation or any differentiation among the man or woman self and cosmic recognition. ‘yoga everlasting, this mystery excellent’. (1)

It's far best character recognition that could obscure the issue and restrict one in realising this identification. Yoga in reality is the realisation that this union already exists. Yoga may be visible as each the approach or course, and the endpoint that leads one to this realisation. Yoga attempts to disengage the ego that complements the experience of separation from one's surroundings. Once the ego is transcended, an individual can realize his or real, internal nature.(2).

The aim of yoga is often described in terms of liberation – moksha. Liberation from suffering and from the cycle of rebirth. God – ishvara is characterised as that being who's loose and when one is meditating or practising yoga, one is aiming to be just like god – loose. It isn't a case of getting freedom or owning it, but rather being it, being unfastened. Yoga consequently ambitions at self-realisation via the manipulate of the thoughts. “yoga is evenness of thoughts – a peace that is ever the equal.”(3-four).

Yoga is a spiritual technological know-how for the included and holistic development of our bodily, intellectual and ethical-spiritual aspects of being. The philosophy of yoga is practical and applicable in our everyday residing. Yoga has been documented to normalise physiological characteristic and recent advances in the field of research have proven that it has sound clinical foundation (5).

Yoga understands health and well being as a dynamic continuum of human nature and no longer a mere 'kingdom' to be attained and maintained. The bottom factor at the continuum with the lowest velocity of vibration is that of loss of life while the highest factor with the very best vibration is that of immortality. In among those extremes lie the states of regular health and ailment. For many, their nation of health is defined as that 'country' wherein they're able to characteristic with out hassle while in truth, fitness is part of our evolutionary process in the direction of divinity. The lowest factor at the dynamic fitness continuum with lowest pace of vibration can be equated with lowest kinds of existence and mineral matter while the very best factor with maximum speed of vibration may be equated with divinity (5).

The term 'well-being' has evolved over the last couple of many years, being to start with ascribed to programmes and circumstances aimed toward supporting alleviate contamination or lessen fitness risks; for example workout programmes to lessen weight benefit. As studies has developed, the psycho-social aspects of fitness have discovered broader wellness 'determinants' or 'property' at play, and therefore the time period 'well being' as associated with excellent of existence and life satisfaction has come to prominence. But distinguishing among 'health', 'health', and 'wellbeing' is tricky, due to the fact to many these phrases appear to intend the identical aspect, or at least are viewed as being very closely associated. Fitness permits an ongoing technique of residing lifestyles properly, even though of route what 'properly' way may be related to profits, relationships, coherence, health and adaptableness. So even though there can be little vital difference between fitness and wellbeing, there are although goal ways of testing for the absence of ailment (i.e one version of what it means to be 'wholesome'). But no checks can capture the uniquely personal, subjective revel in of what 'well being' appears like to an man or woman. So in their efforts to make clear the definition, theorists have argued that health has to be widespread as subjective and that an correct, unambiguous definition and dimension of the assemble could be very difficult to conceive of. Therefore 'wellness' is an umbrella term under which we will acquire the multidimensional biological, mental and social facets of humans's stay (6).

The existing article mentioned the way of reaching towards holistic well being thru indian wealthy traditional practice.

CONCEPT OF YOGA

In vyasa-bhashya (first commentaries on patanjali's yoga sutras) “health” is defined as “a state of concord between help shape (dhatus), fluids (rasa) and senses (karana). The classical texts of yoga communicate of health as a balanced circumstance, it offers the concept of connecting to the complete while existing as a element .In accordance to standard concept 3 primary areas are highlighted (7) as follows :

A. The overall and the right know-how of 5 elements of our human device and the complete introduction in trendy: the physical as the grossest (annamaya) with the bioenergy (pranamaya kosha), mind

(manomaya kosha), and the mind (vignanamaya kosha) because the subtle layers with the causal country of awareness that constitutes the bliss layer referred to as the anandamaya kosha, a kingdom of all pervasive silence at the base.

B. The incorrect and distorted know-how (viparyaya, e.g., a jaundiced man or woman questioning that the entire globe has turned out to be yellow) at the mind and mind level can percolate through the mind and hypothalamic–pituitary–adrenal axis down to convey distortions in our immune responses. The treatment is to accurate this viparyaya and reverse the downward procedure of harm to the tissues.

C. Several yoga techniques are to be had to increase mastery over the mind by using enhancing the willpower that continues the immune device robust. These include asana, pranayama, meditation without or with the usage of mantras, and detoxing through kiyas. Together with these practices, a mental mindset known as pratipaksha bhavana (opposite mindset) is recommended in the yoga literature. Yoga recognizes the emotionally charged country of stress reaction, wherein the mind is in a state of violent spinning velocity of mind and hence, turns into unmanageable. The strategies train the thoughts to allow pass of all violent reactions and update them by tremendous thoughts of love and recognition (prashamana). Such an attitude of affection and agree with sends indicators among the mind and the heart which begin working in unison, now not letting the stress destabilize the character's biochemistry.

WELLNESS :

WHO, the oxford dictionary defines wellbeing as “the country of being in true fitness” and no longer simply the absence of sickness (oxford university press, 2018); the definition additionally insists that wellness can be a concrete and measurable intention. The dictionary highlights that both well being and wellbeing encompass a few value of fitness, however wellbeing additionally encompasses comfort and happiness. In addition, synonyms for health encompass emotions along with happiness, consolation, prosperousness and welfare (oxford college press, 2018). Research, too, expands the scope of well being and wellness to include non-traditional fitness, happiness and other useful attributes.

Wellbeing and wellbeing as similar to the basic desires ranked in maslow's pyramid (1943). Maslow devised a hierarchy of desires; fundamental desires, together with meals and refuge, form the foundation. If these needs are glad, we can build up to private improvement. With a success personal improvement, at the pinnacle of the hierarchy we discover happiness and self-actualization. The loosely equivalent foundation is the conventional medical machine and its emphasis on staying out of sickness: this is the basic need of a country's health gadget. It's miles a basis that is crucial for what rests on it. Well being is constructed on this base as it extends conventional health concepts to include a nation of being in correct bodily, intellectual and social health--dwelling properly (eight).Parent -1 indicates the maslow wishes of hierarchy (9).

Figure-1, Maslow needs of hierarchy

Dimensions of wellness :

The dimensions of wellness are many folded, earlier 2017 the dimensions are mainly depended upon 7 components these are as follows (Fig-2) but the modern concept include two more core components along with earlier one.

Figure -2 Earlier components of wellness

The modern components of wellness (2020), consists of 10 components, it is listed in the following table (Table-1).

Table-1.	Components of Wellness
	Physical
	Social
	Emotional
	Intellectual
	Spiritual
	Occupational
	Environmental
	Cultural
	Climate

HOLISTIC WELLNESS:

In step with the american holistic fitness affiliation (eleven), there are common definitions humans use whilst discussing holistic fitness and well-being: (1) holistic refers back to the recuperation of the “entire man or woman”, who is made of interdependent components (e.g. The mind, body, and spirit); or (2) holistic is used as a synonym to intend alternative therapies vs. Western remedy practices.

The truth is, there genuinely isn't a standard definition for holistic well-being, but having a fundamental understanding of ways it's used may help you decide if its method to well being is the proper direction ahead on your adventure to better fitness.

Yoga is a holistic science of existence, which deals with bodily, mental, emotional and non secular health. Numerous yogic ideas like vasudeva kudumbakam, chaturvidha purusharthas, chatur ashrama, pancha klesha, nishkama karma, samatvam, vairagya and others permit us to stay as wholesome a existence as feasible in a dynamic state of well being. The everyday practice of yoga allows to lessen the ranges of bodily, intellectual and emotional stress and emphasize right notion, proper motion, right reaction and proper attitude (12).

Steps towards Holistic Wellness:

SOCIAL DETERMINANTS

Satsang / satsanga / satsangam is a word which comes from sanscrit, that means “to companion with real humans “, to be inside the company of real humans – sitting with a sat guru, or in a group meeting in search of that association. Internal satsang is to elevate the consciousness to a degree of recognition that soul (atma) and lord (parmatma) are one.

सत्सङ्ग (sanskrit):

- sat (sanskrit) = genuine; see also sacca, sacha and satyagraha
- sangha (sanskrit) = business enterprise or affiliation

This typically involves paying attention to or analyzing scriptures, reflecting on, discussing and assimilating their which means, meditating on the supply of these phrases, and bringing their meaning into one's daily lifestyles (thirteen).

Satsang manner in close proximity of the truth; it way near the truth, it means close to a master who has turn out to be one with the reality – just being near him, open, receptive and waiting. In case your waiting has emerge as deep, excessive, a deep communion will show up. Even tv programmes, facebook and youtube also play the role of satsanga if we use it in a high quality manner.

A. PHYSICAL DETERMINANTS:

- i) **Key Biomarkers**
- ii) **Nutrition**
- iii) **Sleep**
- iv) **Biofeedback**
- v) **Asanas.**

I) **five key biomarkers :**

In medicine, a biomarker is a measurable indicator of the severity or presence of a few ailment nation. Extra usually a biomarker is something that may be used as an indicator of a specific disease kingdom or a few different physiological country of an organism. Consistent with the who, the indicator may be chemical, bodily, or organic in nature - and the dimension can be functional, physiological, biochemical, cell, or molecular (14). The important thing bio-markers are as follows;

1. ***Fasting insulin levels :***

insulin is a hormone that allows move blood sugar, referred to as glucose, from your bloodstream into your cells. Glucose comes from the foods you devour and drink. It is your body's main source of power.

Insulin plays a key function in keeping glucose at the right stages. If glucose levels are too high or too low, it is able to motive serious health troubles. Glucose levels that aren't ordinary are referred to as:

- hyperglycemia, blood glucose tiers which might be too high. It happens when your frame does not make enough insulin. If there may be not sufficient insulin, glucose cannot get into your cells. It remains in the bloodstream alternatively.
- hypoglycemia, blood glucose stages which are too low. In case your body sends too much insulin into the blood, too much glucose will pass into your cells. This leaves much less in the bloodstream (15).

A ordinary variety need to be much less than 5, ideally less than 3. If your insulin is above five, intention to reduce your sugar consumption to deliver it down.

2 & 3. ***Hdl/ Total cholesterol & triglycerides/HDLratio:***

- cholesterol is a fatty substance that naturally takes place in human blood. It's far formed inside the liver or comes from the ingredients you eat. Ldl cholesterol plays vital capabilities on your body. It aids in tissue and hormone formation. It protects your nerves. It allows with digestion. In truth, cholesterol enables shape the shape of each cellular on your body (17). Hdl/general cholesterol: preferably this ratio ought to exceed 24 percentage. Below 10 percentage predicts an expanded risk for heart disorder
- tg/hdl-c ratio >4 is the most effective unbiased predictor of cad development⁵. Consequently, this ratio shows promise as an attractive surrogate index of the atherogenicity of the plasma lipid profile. But, little facts exist at the association between tg/hdl-c ratio and the volume or severity of lesions in coronary disorder(sixteen). Triglycerides/hdl ratio: this ratio need to be less than 2 (16).

4. Body fats percentage

Body composition is the share of fats and non-fats mass to your frame. A healthful frame composition is one which consists of a lower percentage of body fats and a higher percent of non-fat mass, which includes muscle, bones, and organs. The yankee council on workout (ace) offers the following stages of values for one-of-a-kind populations (17).

Description	Women	Men
Essential Fat	10% to 13%	2% to 5%
Athletes	14% to 20%	6% to 13%
Fitness	21% to 24%	14% to 17%
Acceptable	25% to 31%	18% to 24%
Obese	Over 32%	Over 25%

5. Vitamin D Levels :

Vitamin D (also referred to as “calciferol”) is a fat-soluble vitamin that is naturally present in a few foods, added to others, and available as a dietary supplement. It is also produced endogenously when ultraviolet (UV) rays from sunlight strike the skin and trigger vitamin D synthesis (19).

Vitamin D obtained from sun exposure, foods, and supplements is biologically inert and must undergo two hydroxylations in the body for activation. The first hydroxylation, which occurs in the liver, converts vitamin D to 25-hydroxyvitamin D [25(OH)D], also known as “calcidiol.” The second hydroxylation occurs primarily in the kidney and forms the physiologically active 1,25-dihydroxyvitamin D [1,25(OH)2D], also known as “calcitriol” (20).

Vitamin D promotes calcium absorption in the gut and maintains adequate serum calcium and phosphate concentrations to enable normal bone mineralization and to prevent hypocalcemic tetany (involuntary contraction of muscles, leading to cramps and spasms). It is also needed for bone growth and bone remodeling by osteoblasts and osteoclasts (20-22). Without sufficient vitamin D, bones can become thin, brittle, or misshapen. Vitamin D sufficiency prevents rickets in children and osteomalacia in adults. Together with calcium, vitamin D also helps protect older adults from osteoporosis.

Table-3. levels of 25(OH)D blood levels:

Less than 11	: Severely deficient
11—20	: Deficient
21—32	: Low Normal
33—49	: Normal
50—65	: Optimum
66—101	: High, but not toxic
Greater than 101	: Toxicity Possible

Ii) Nutrition :

The yogic eating regimen is based totally on the yoga principles of purity (sattva), nonviolence (ahimsa), and balanced living. It includes ingredients with sattvic qualities, which growth strength and create stability within the thoughts and frame. Rajasic and tamasic foods are restricted or eliminated whenever possible, as their low vibration or life force and inherent pollution lessen the vitality of the man or woman consuming them. Yogis suggest a vegetarian/vegan weight loss plan, as one of the primary ideas of yoga is not to harm any dwelling creature. This is a pure food plan that, with cautious making plans, leads to optimum health and a non violent mind on top of things of a match body (23).

Iii) sleep :

Countrywide sleep basis hints (24) endorse that healthful adults need between 7 and nine hours of sleep per night. Toddlers, younger youngsters, and teens want even greater sleep to enable their boom and development. Humans over 65 need to also get 7 to 8 hours in keeping with night time.

Knowing the general pointers for how a great deal sleep you want is a primary step. Then it's critical to reflect on your person wishes primarily based on factors like your pastime degree and typical health. And eventually, of direction, it's important to use healthy sleep guidelines so you can in reality get the full night's sleep that's encouraged.

. Improving your sleep hygiene, which incorporates your bedroom setting and sleep-associated habits, is an established manner to get higher rest. Examples of sleep hygiene upgrades encompass:

- sticking to the identical sleep time table each day, even on weekends.
- working towards a calming pre-bed ordinary to make it simpler to fall asleep quickly.
- deciding on a bed this is supportive and at ease and outfitting it with pleasant pillows and bedding.
- minimizing ability disruptions from mild and sound even as optimizing your bed room temperature and aroma.
- disconnecting from electronic devices like mobile telephones and laptops for a half of-hour or extra earlier than bed.
- carefully monitoring your consumption of caffeine and alcohol and seeking to avoid consuming them within the hours earlier than bed.

If you're a determine, some of the same hints follow to help youngsters and young adults get the endorsed quantity of sleep that they want for kids their age. Hints for parents can help with young adults, mainly, who face a number of specific sleep demanding situations.

Getting extra sleep is a key a part of the equation, but take into account that it's not just about sleep quantity. First-class sleep subjects (25), too, and it's viable to get the hours that you need however not

Feel refreshed because your sleep is fragmented or non-restorative. Happily, improving sleep hygiene frequently boosts both the quantity and nice of your sleep.

Iv) Bio Feedback :

Biofeedback strategies can divide into two important businesses based on the type of motion they intention to manipulate – physiologic or biomechanical. Every type calls for unique gadget to degree the sensory parameter, rework to remarks, and display the consequences.

Physiologic biofeedback uses electromyography to measure muscle activity. The autonomic pastime can be monitored via measurements of coronary heart price, respiration fee and intensity, and electrodermal pastime. Electroencephalography is viable however much less frequently used (26).

Biomechanical remarks parameters describe motion and spatial orientation. They're measured with inertial movement detectors (e.G., accelerometer or gyroscope), pressure plate sensors, and real-time ultrasound. Endoscopy has been used successfully used but is not a commonplace method (27).

The facts from the sensors is processed and converted into the back remarks, which can be visible (converting images display or sample), auditory (various tone or tune quantity), or haptic (vibrating wearable tool).

Digital reality uses wearable movement detector sensors and extra vast processing and display system. Digital truth can assist create interactive video games that comprise rehabilitation mechanics, that's in particular useful for pediatric sufferers (28). This generation can be used to growth patient engagement (specifically in the pediatric populace), motivation, and enhance standard consequences.

V) Yogic Asanas :

Asana is certainly the third limb of patanjali's 8, however that references the seat of meditation and the body as your outermost layer.

“one then focuses immediately on the outer layer of one's immediately self, the body. Through asana, comfort and balance are received.”

The yoga trainer b.K.S. Iyengar popularized what may be idea of as “contemporary postural yoga,” that's the exercise absolutely everyone is most familiar with these days. His 1966 book, light on yoga, codified 2 hundred postures and has come to be the number one reference for asana practice.

However in counting on asana on my own, a disconnect became created among yoga postures and yoga. Part of this stems from iyengar's very own lack of understanding.

“because iyengar lacked any formal education in the classical indian intellectual lifestyle...he is not likely to had been too worried about the role and the cost of theoretical contents and backgrounds.

As a physical practice, yoga asana is exceedingly powerful at:

- strengthening & firming your frame
- growing your flexibility and endurance
- lowering inflammation accordingly minimizing sickness
- injury rehabilitation

This is just for starters. These days's yoga asana is low-impact, athletic, and often energetic (29).

C. MENTAL & EMOTIONAL DETERMINANTS:

Mental health includes our emotional, mental, and social well-being. It influences how we suppose, experience, and act. It additionally allows decide how we deal with stress, relate to others, and make choices. Intellectual health is crucial at each degree of life, from childhood and youth through adulthood.

Over the direction of your life, if you experience intellectual health problems, your wondering, mood, and conduct can be affected. Many factors make contributions to mental fitness issues, consisting of (29):

- organic elements, together with genes or brain chemistry
- existence reports, inclusive of trauma or abuse
- own family history of intellectual fitness issues

Consistent with the national center for emotional wellbeing, the term refers to an consciousness, knowledge, and popularity of your emotions, and your potential to manage successfully thru demanding situations and trade. While you're tuned into your emotions, then you could more easily grow to be privy to your physical

sensations. The more you act to your feelings and feelings, the extra reliable they come to be. Final in the present moment and adhering to a sense of mindfulness, without searching again an excessive amount of into the beyond or the destiny, is also very essential on your emotional properly-being.

Being emotionally nicely encourages you to gradual down and fosters the practice of mindfulness. Being emotionally properly doesn't always suggest that you're happy all of the time, but alternatively, which you're self-conscious and capable of shift as a manner to sense better. Being emotionally properly leads to a happier and more glad existence, and additionally allows you the possibility to gain your complete ability (30)

A. Making your mental fitness a concern

1. Listing your priorities
2. Take a self-assessment.
3. Set dreams.

B. Choosing Healthy Activities

1. Have a laugh.
2. Be innovative.
3. Volunteer.

C. Practicing physical self-care

1. Control your pressure.
2. Asanas and exercises
3. Devour a wholesome food regimen
4. Get sufficient sleep.

D. Connecting with others

1. Be social.
2. Get a pet.
3. Speak to buddies and circle of relatives.
4. Searching for expert assist.

D. SPIRITUAL DETERMINANTS:

- we're religious beings having a humanly revel in.
- every aspects of fitness— bodily, mental, emotional and non secular are intertwined, and if one is out of balance, the opposite three are affected.
- consequently in case you want to live wholesome and need to hold your clients healthy, the religious factor is an critical part of it.
- spirituality facilitates peoples solution the questions “who am i?” and “what is the that means of my lifestyles?”
- it may promote recovery through an exploration of the role of shame and guilt in human behavior, knowledge the distinction between blame and responsibility, wholesome and unhealthy guilt, and the electricity of sharing deeply human issues.

6. Golden regulation of spirituality

1. Law of giving: what you give out in words, deeds will return eventually. What he gives, he'll get hold of. By any means a person sows, that shall he additionally reap-a famous announcing which you must have heard.
2. Law of karma: d true paintings for the betterment of the mankind.
3. Law of non-resistance : this law is also called the regulation of least attempt, the whole lot in 4. law of detachment : what regulation of detachment suggest is that one must try and stay detached from the cloth/ bodily world as a great deal as feasible
- 5.Regulation of aim and preference :first step is to meditate and move beyond the physical international.
6. Law of attraction : this law states that the whole lot is electricity and vibrates at a sure frequency. If things are vibrating on the identical frequency it draws every other like magnets.

Ways to enhance your non secular health

1 take into account : being aware is a skill, a addiction which you want to build beyond regular time. Power flows wherein consciousness is going. Making a decision in which you need to cognizance.

2 mediate : being mindful and to mediate goes hand in hand. Now, mediation is an umbrella time period for concentration and centering your thoughts, and mindfulness is a side of it.

3. Recognize the laws and exercise them daily.

4. Work towards finding your passion: normally the biggest task that you faced in your existence or re still going through has the hidden opportunity in it.

5. Be a giver now not receiver.

CONCLUSION :

The yogic idea of holistic fitness and wellbeing has infinite opportunities for imparting solutions to most fitness troubles and accomplishing the purpose of “fitness for all”. We must recognize the technology of yoga. Study and practice with a holistic view. So as preserve peace and concord regularizes the technique of yogic path in a systematic way. Yogic manner has no longer trouble of age, i.E. It could be applicable for all age institution for accomplishing peace via holistic well being.

REFERENCES :

- 1.Mascaró, J. 1962. The Bhagavad Gita, Penguin Books, London p.22.4:3
- 2 Mascaró, J. 1962. The Bhagavad Gita, Penguin Books, London p.31. 6:3
- 3 Mascaró, J. 1962. The Bhagavad Gita, Penguin Books, London p.13. 2:48
4. https://www.academia.edu/9811138/Advaita_Vedanta_Samkhya_and_Yoga
5. <https://moayush.wordpress.com/2016/06/20/health-and-well-being-a-yogic-perspective/>
6. Miller Gord and Leslie T Fost, (2010), A brief summary of holistic wellness literature, • Journal of holistic healthcare, Volume 7 Issue 1 May 201, https://bhma.org/wp-content/uploads/2017/07/JHH7.1_article1_.pdf
7. HR Nagendra , (2020), Yoga for COVID-19, Int J Yoga. 2020 May-Aug; 13(2): 87–88.
8. Holdsworth Max Albert (2019),, “Health, Wellness and Wellbeing”, *Revue Interventions économiques* [Online], 62 ,| 2019.
9. McLeod Saul , 2020, Maclow’s need of hierarchy, Simple Psychology, 29.
10. Miller Gord and Leslie T Foster, (2010), A brief summary of holistic wellness literature, Journal of holistic healthcare l Volume 4 7 Issue 1 May
11. <https://calliinstitute.com/what-is-holistic-health-and-wellness/>

12. Bhagat Om Lata, 2018, Yogic Concepts of Holistic Health and Wellness, Journal of Advanced Research in Ayurveda, Yoga, Unani, Sidhha & Homeopathy, **Volume 5, Issue 1 - 2018, Pg. No. 15-18.**
13. <https://arogyayogaschool.com/blog/meaning-of-satsang/>
14. "WHO International Programme on Chemical Safety Biomarkers and Risk Assessment: Concepts and Principles, <http://www.inchem.org/documents/ehc/ehc/ehc155.htm>
15. <https://medlineplus.gov/lab-tests/insulin-in-blood/>
16. Da luz PL, Cesena FH, Favarato D, Cerqueira ES. Comparison of serum lipid values in patients with coronary artery disease at <50, 50 to 59, 60 to 69, and >70 years of age. *Am J Cardiol.* 2005;96:1640–3.
17. <https://www.webmd.com/cholesterol-management/finding-the-ideal-cholesterol-ratio#2-5>
18. Lee SY, Gallagher D. Assessment methods in human body composition. *Curr Opin Clin Nutr Metab Care.* 2008;11(5):566-72. doi:10.1097/MCO.0b013e32830b5f23.
19. <https://ods.od.nih.gov/factsheets/vitamind-healthprofessional/>
20. Institute of Medicine, Food and Nutrition Board. Dietary Reference Intakes for Calcium and Vitamin D. Washington, DC: National Academy Press, 2010.
21. Norman AW, Henry HH. Vitamin D. In: Erdman JW, Macdonald IA, Zeisel SH, eds. Present Knowledge in Nutrition, 10th ed. Washington DC: Wiley-Blackwell, 2012.
22. Jones G. Vitamin D. In: Ross AC, Caballero B, Cousins RJ, Tucker KL, Ziegler TR, eds. Modern Nutrition in Health and Disease, 11th ed. Philadelphia: Lippincott Williams & Wilkins, 2014.
23. <https://therefinerye9.com/basic-principles-yogic-diet/>
24. Hirshkowitz, M., Whiton, K., Albert, S. M., Alessi, C., Bruni, O., DonCarlos, L., Hazen, N., Herman, J., Katz, E. S., Kheirandish-Gozal, L., Neubauer, D. N., O'Donnell, A. E., Ohayon, M., Peever, J., Rawding, R., Sachdeva, R. C., Setters, B., Vitiello, M. V., Ware, J. C., & Adams Hillard, P. J. (2015). National Sleep Foundation's sleep time duration recommendations: methodology and results summary. *Sleep health, 1*(1), 40–43.
25. MedlinePlus [Internet]. Bethesda (MD): National Library of Medicine (US); [updated 2020 Apr 30]. Healthy sleep; [updated 2020 Apr 30; reviewed 2017 Apr 26; cited 2020 Jun 18]
26. Nagai Y. [Biofeedback treatment for epilepsy]. *Nihon Rinsho.* 2014 May;72(5):887-93.
27. Imada M, Kagaya H, Ishiguro Y, Kato M, Inamoto Y, Tanaka T, Shibata S, Saitoh E. Effect of visual biofeedback to acquire supraglottic swallow in healthy individuals: a randomized-controlled trial. *Int J Rehabil Res.* 2016 Jun;39(2):181-4.
28. Yoo JW, Lee DR, Cha YJ, You SH. Augmented effects of EMG biofeedback interfaced with virtual reality on neuromuscular control and movement coordination during reaching in children with cerebral palsy. *NeuroRehabilitation.* 2017;40(2):175-185.
29. <https://www.mentalhealth.gov/basics/what-is-mental-health>
30. <https://oneflowyoga.com/blog/asana-yoga>
30. <https://www.psychologytoday.com/us/blog/the-empowerment-diary/201910/what-is-emotional-wellness>