

Selles ajakirjas:

 1. Lugejale
 2. Patsiendi jutustus
 3. Meditatsiooniga diabeedi vastu
 4. Kuuldeaparaat ja meniere`i haigus
 5. Huvitaval mujalt maailmast: valgusteraapia

Eesti Tinnituse ja Meniere`i Ühingu väljaanne

1

Lugejale

 Sageli esitatakse küsimus, kuidas inimene, kellel on diagnoositud meniere`i
haigus, peaks oma igapäevast elu edasi elama. Mitte harvad ei ole ka need korrad, kui
kurdetakse, et kaasinimesed ei võta haiget tõsiselt. Et pahatihti peetakse inimest
simulandiks, kes teeskleb oma haigust. Tõepoolest, haiget inimest ollakse harjunud
nägema haigena, kuid meniere`i haigus ja tinnitus ei paista kõrvalseisjale välja. Seda
siis, kui meniere`i haigust põdeval ei ole just rasket haigushoogu. Kõige halvem on
asi siis, kui ka oma pere ei saa aru põdeja kannatustest. Ja nii surubki kohusetundlik
inimene hambad kokku ja üritab oma pearinglusele vaatamata tulla toime oma
kohustustega. Kas see on õige?

 Meniere`i haiguse ja ka tinnituse puhul on üks olulistest haigusnähtuste
põhjustajatest stress. Stressitekitavaid olukordi on elus palju. Ja kui nüüd lisandub
sellele ka veel teiste inimeste halvustav suhtumine, siis ei ole põhjust imestada, miks
haige olukord veelgi halveneb.

 Niihästi meniere`i haiguse kui ka tinnituse puhul on väga oluline, et haige räägiks
teistele oma olukorrast, mitte ei hoiaks seda vaid enda teada. Pere peaks olema
haigele toeks ja näitama üles empaatiat. Vale on arvata, et selle haiguse puhul
inimene naudib oma nö. "haige staatust". Esmajoones on kannatajaks pooleks siiski
haige ise kas siis lakkamatu undamise tõttu kõrvas või pideva pearingluse ja
haigusest tuleneva nõrkustunde tagajärjel.

 Tänases ajakirjas jutustab üks meniere`i haigust põdev inimene oma elust ja
haigusega toimetulekust. Kindlasti leiavad ka teised sama nähtuse all kannatavad
inimesed sellest jutustusest midagi enda jaoks.

2

Minu kogemus seoses meniere`i haigusega

Kirjutanud Jim Zimmerlin Ohio, USA

 Ülevaade

 Meniere`i haigus on tingitud sisekõrvast ja tekitab tõsist pearinglust, iiveldust,
tinnitust ja võib tabada teid mistahes hetkel päevast. See ei ole eluohtlik, kuid ka
mitte ravitav. Mitteravitav?! Mõelge selle peale, et teil on allergia millegi vastu.
Keegi ei suuda teha midagi, et teie allergia selle vastu lõppeks. Kuid kui te lepite
olukorraga, õpite te vältima kokkupuuteid teile allergiat tekitava põhjusega.

Minu isiklik võitlus Meniere`i haigusega

 Minu kogemus Meniere`i haigusega algas 1995. aasta esimesel poolel. Mul esines
tosinajagu tõsiseid haigushoogusid umbes kuue kuu jooksul. Lühemad neist kestsid
10 minutit, pikemad aga üle paari tunni. Tavaliselt algasid need raske pearingluse ja
oksendamisega. Haigushoogude ajal olin võimetu liikuma, võisin vaid lamada. Parim,
mida võisin teha, oli lamada võimalikult liikumatult, võtta Meclizine tablett ja
proovida uinuda, kui see osutus võimalikuks. Tunni või paari pärast võisin üritada
tõusta voodist. Haigushoo järele olin alati väga halvas olukorras, mis kestis peaaegu
järgmise päevani.

 Alguses ei olnud mul mingit arusaamist, mis võis põhjustada neid väga ebatavalisi
haigushooge. Alles peale mitmekordset viibimist kiirabis ja nimeka kõrvaarsti
vastuvõtul viibimist sain teada põhjuse - Meniere`i haigus. Minu arst rääkis mulle
kuigi palju sellest harvaesinevast haigusest, kuid enamuse teadmistest sain internetist.

 Paljud haigushood, mis järgnesid, olid tingitud, nagu mulle selgus, stressist, mida
põhjustas minu ebakorrapärane tööaeg. Kohe, kui ma olin vahetanud töökohta,
tundsin, et mu haigushood olid jäänud palju harvemateks ja kulgesid kergemini.

 Üks masendav asjaolu meniere`i haiguse puhul on see, et sa ei näi haigena. Sinu
sõbrad ja kaastöötajad võivad arvata, et sa mõtled kogu haiguse välja, et pääseda
töötegemisest, mis sulle ei meeldi. 1995. aasta esimesel poolel, kui ma kogesin oma
esimesi haigushooge, oli minu ülemuseks keegi, keda me nimetasime omavahel
"põrgu ülevaatajaks", kes oli veendunud, et ma teesklen oma haigust. Ta proovis

3

koguni mind vallandada! Olgu tänatud meie ametiühing ja California osariik, kelle
juriidiline sekkumine ei lubanud tal seda teha.

Kuidas ma sain jagu Meniere`i haigusest

 1995. aastal üritas mind ravida terve hulk erinevaid arste, kelle hulka kuulus ka
kõrvaarst. Mulle tehti magnetresonants-uuring, et välistada kasvajate ja peavigastuste
olemasolu. Uuriti ka minu närvisüsteemi olukorda. Mul soovitati vältida teatud toite
ja ravimeid, mis kutsuvad esile haigushoo.

 Üks arstidest andis mulle suurepärase idee: hakata pidama päevikut haigushoogude
kohta, et jõuda järeldusele, kas on mingit seost haigushoogude ja nendele eelneva
puhul. Panin kirja, millal haigushood tekkisid ja mida olin eelnevalt teinud ja söönud
päev või paar varem. Arst nimelt kahtlustas (ja täiesti õigustatult), et minu
soolatarbimine oli liiga suur. Ma ei leidnud seost haigushoogude ja toidu vahel, kuid
märkasin õige varsti, et kogu minu haigus oli tihedalt seotud stressiga ja tööst johtuva
öise magamatusega. Iga kord, kui ma olin töötanud öösiti või ei olnud saanud
korralikult välja puhata ühel või teisel põhjusel, tekkis mul haigushoog. Päevik tõi
põhjuse ilmselgelt minu ette!

 Nagu ma eelnevalt olen kirjutanud, minu haigus näitas leevenemise märke, kui ma
olin vahetanud töökohta ja saanud normaalse tööaja. Enam ei olnud mul tegemist öise
tööajaga ja ka töö poolt põhjustatud pinge langes.

 Kahjuks algas 2000. aastal kõik otsast peale. Oli tõeliselt masendav elada uuesti
üle arvukaid haigushooge, kui olin arvanud, et minu haigus on võidetud! 2000. ja
2001. aastal sain sageli raskeid haigushooge ja jälle kord märkasin, et stress on
osaline neis kõigis. Raskeim haigushoogudest juhtus 2000. aasta oktoobris, kui olin
teinud 72-tunnise töönädala Diablo Canyoni tuiumajõujaamas. Hiljem, septembris
2001, töötades väga stressirohkes olukorras, hakkasin kogema haigushooge peaaegu
päeviti! Õnneks olid need haigushood lühiajalised ja ma olin võimeline jätkama
töötamist. Alles hiljem mainisin oma haigusest töökaaslastele, kes ei olnud märganud
minu juures midagi ebatavalist.

 Isegi, kui ma saan nüüd uusi haigushooge, on mul palju kergem nendega toime
tulla. Ilmselt on põhjuseks, et ma olen õppinud neid ette aimama ja oskan tegutseda
õieti, kui need tulevad. Nüüd, kui ma tean palju sellest haigusest, suudan olukorda
kontrolli all hoida ega karda tulevikku. 1995. aastal, kui ma kogesin oma esimesi
haigushooge, arvasin, et see tundmatu olukord võib saada mulle saatuslikuks. Nüüd
ma tean, et see haigus ei ole surmav. Haigushoo saabudes võtan tableti Meclizinet ja
varsti tunnen ennast piisavalt hästi.

4

 Üks minu kogemustest, mida ma avastasin, oli see: olin tavaliselt joonud päevas
kuni kolm dieetkoolat. Lõpetasin selle ja siirdusin tarvitama selle asemel vett. Minu
üllatuseks minu probleemid meniere`iga vähenesid. Nüüd, aastaid hiljem on mul väga
vähe või mitte üldse probleeme selle haigusega.

Minu soovitus menieerikutele

 Kui teil on alles hiljuti esinenud Meniere`i haigusele viitavaid haigushooge,
soovitan teil hakata pidama päevikut. Märkige üles, millal haigushoog esines, mida
tegite eelneval (eelnevatel) päevadel, mida sõite, mida jõite, milliseid arstimeid
tarvitasite, kuidas ja kui palju te magasite ja kõik ebatavaline, mis eelnes haigushoole.
Aja jooksul olete võimeline tegema kokkuvõtet haigust esilekutsuvatest teguritest.
 Soovitan ka proovida muuta oma elustiili mõne lihtsa vahendiga ja jälgida, kas
need mõjuvad teile positiivselt. Kuna haigus on väga pikaajaline, et mitte öelda
eluaegne, siis piisab teil aega tähelepanekute tegemiseks.

1. Loobuge soolast oma toidus.

2. Piirake või lõpetage hoopis alkoholi, kohvi, musta tee, koolajookide ja tumeda
šokolaadi kasutamine.
3. Hoolitsege selle eest, et teil oleks piisav uneaeg igal öösel.
4. Sööge pigem vähem korraga ja suurendage toidukordade arvu päevas.
5. Suurendage päeva jooksul joodava vee kogust. Kui see ei sobi, siis proovige
vähendada vedeliku tarbimist)

Võtke ette ÜKS muudatus korraga. Katsetage mõne nädala jooksul ja pange kirja
tulemus.

 Lõpuks soovitan teil muretseda arstimit nimega Meclizine. See ei ole kallis, see on
retseptivaba ja see tundub mõjuvat hästi - vähemalt on minu kogemused seda
kinnitanud. Kui ma tunnen haigushoogu lähenevat või on see juba saabunud, võtan
50 mg Meclizinet (2 tabletti), heidan pikali ja proovin tukastada paariks tunniks.
Tunni või paari pärast tunnen ennast piisavalt hästi, et jätkata oma toiminguid. Seda
isegi raske haigushoo puhul koos iivelduse, pearingluse ja muu haiguse juurde
kuuluvaga. Suudan peale seda piisavalt vabalt käia, autot juhtida, süüa ja kõike muud,
mida ma parasjagu tahan teha. Küsige nõu oma arstilt, sest ehkki Meclizine on
retseptivaba, ei tarvitse seda alati olla apteegis. Ja pidage meeles; ärge proovige
Meclizine abil ennetada haigushoogu, sest see ei õnnestu, vaid võtke seda haigushoo
alguses või selle kestel.

5

Autori loal inglise keelest tõlkinud

Heinar Kudevita

Tõlkijalt:
 Meclizine on antihistamiinide rühma kuuluv, kuid Eestis mitteturustatav ravim,
mille kohta puudub lähem info. http://www.drugs.com/meclizine.html Autor soovitab
tarvitada nimetatud ravimit haigushoo ajal. Raskete haigushoogude puhul ei pruugi
see õnnestuda, sest tavaliselt oksendab inimene tableti välja enne, kui see jõuab
mõjuda.

 Indiaanihõim võitleb diabeedi vastu transsendentse
meditatsiooni abil.

 Transsendentne meditatsioon on muutunud üheks abivahendiks Ameerika
indiaanlaste võitluses laialtlevinud 2. tüübi diabeedi
vastu. Nebraskas Winnebago hõimu haiglas töötav
peaarst Ahmed Mohammed oletab, et isegi kuni 66%
tema kohalikest patsientidest on kas 2. tüübi
diabeetikud või on neil soodumus selleks. Ta teab, et
õige toiduvalik ja liikumine võivad vähendada
diabeedi sümptome, kuid märgib, et stress on sageli

diabeedi süvenemise põhjuseks neil juhtudel, kui haigus on arenenud kaugele. Selle
olukorra muutmiseks on osa hõimu liikmetest alustanud transsendentse meditatsiooni
seansside korraldamisega.

 Winnebago hõimu liige Warner Earth räägib, et tema veresuhkur tõusis ajuti üle 500
mg/dl (28 mmol/l; normaalne arv on 4-6,5 mmol/l ehk 70-115 mg/dl). Mõne kuu

6

http://www.drugs.com/meclizine.html

pärast mediteerimise alustamisest on tema veresuhkur muutunud normaalseks. "Olen
veendunud, et meditatsioon päästis minu elu", ütleb ta nüüd.

 Los-Angelese Cedars-Sinai haigla uuringutes 2006. aastal märgati, et mediteerijate
oli tunduvalt madalam vererõhk ning paremad veresuhkru ja insuliininäitajad.
Uuringute ajal täheldati samuti stressi ja kõrge veresuhkru vahelist seost, mis on
tüüpiline 2. rühma diabeedile.

 Winnebago hõimu haiglas märgati uuringute jooksul, et regulaarselt mediteerivate
eakate inimeste suhkru hemoglobiinitase (Ghb-A1c) alanes, mis kergendas organismi
võitlust diabeediga. Stress lisab organismi vastupanuvõimet insuliinile, mille
tulemusena organism ei suuda kasutada insuliini vajalikul määral. See tähelepanek
langeb kokku Cedars-Sinai haigla uuringute tulemustega.

 Transsendentse meditatsiooniga alustanud hõimuvanemad räägivad, et veresuhkru
ja vererõhu alanemise lisaks nende vaimne tervis paranes ja mälu taastus. Osa neist
suutis isegi tuletada meelde kaua aega tagasi lapsepõlves kuuldud laule, mis olid
olnud ununenud. "Transsendentne meditatsioon on aidanud neil saavutada uuesti
loodusega kokkukuuluvusetunde, mille nad arvasid olevat igaveseks kaotanud," ütleb
Prosper Waukon, kohalik õpetaja, kes on olnud ise aktiivne meditatsiooni harrastaja
ja toonud meditatsiooni ka indiaanihõimu igapäevaellu. Tema arvates on loodusega
kokkukuulumise kogemus üks oluline osa indiaanlaste toibumisel mitte ainult
diabeedist, vaid ka muudest probleemidest, mis Ameerika põlisrahvusi on vaevanud.
Alkoholi liigtarvitamine, vägivald ja diabeet on sümptomid, mille taga on esiisade
pärandi unustamine, tõdeb ta.

 Warner Earth ütleb: "Kaotasin neli pereliiget diabeedi tõttu. Minu mõlema vanema
jalad on amputeeritud. Ma ei taha, et see kõik oleks minu hõimu saatus. Kui
transsendentne meditatsioon aitab meid, tahan, et see oleks osa meie elust."

 Artikli täisversioon:

http://indiancountrytodaymedianetwork.com/2012/02/01/transcendental-meditation-
combating-diabetes-in-indian-country-95133

7

http://indiancountrytodaymedianetwork.com/2012/02/01/transcendental-meditation-combating-diabetes-in-indian-country-95133
http://indiancountrytodaymedianetwork.com/2012/02/01/transcendental-meditation-combating-diabetes-in-indian-country-95133

Kuuldeaparaatidest

Kas kõik Meniere`i haigust põdevad inimesed võivad kasutada kuuldeaparaati?

 Jah, eeldusel, et inimene ei ole täiesti kurt. Kui mõlemas kõrvas esineb raske
kuulmispuue, on parim variant sisekõrvaimplantaat.

Kas menieerikutel on raskusi sobiva kuuldeaparaadi valimisel?

 Menieerikutel võib esineda kahesuguseid probleeme. Esiteks kõige vaiksemate ning
valjemate ja ebameeldivate helitasemete vaheline piir on väga väike. Teiseks on patsiente,
kellel esineb pearinglust valjude helide tulemusena (Tullio ilming). Sellisel juhul tuleb
kindlasti jälgida, et kuuldeaparaadi võimendus ei ületaks seda helivaljust.

Kuidas tuleks tegutseda, kui kuulmisvõime vaheldub, kas peaks ootama, kuni
kuulmislangus on stabiliseerunud või vajadusel
reguleerima olemasolevat aparaati?

 Tänapäevased digitaalsed kuuldeaparaadid sisaldavad
helivõimenduse regulaatorit, mille tööd on võimalik
reguleerida üsna suurtes piirides. Kuuldeaparaati
sobitades peab tegema kindlaks, et helivõimendus
reguleeritakse selliseks, et aparaadi võimendust on
võimalik vajadusel vähendada ja suurendada olenemata
hetkel esinevast kuulmislangusest. Seda on võimalik teha
ainult kliinikus või muus vastavas asutuses.

8

Kumb oleks soovitavam valida, vanemat tüüpi analoogne või tänapäevasem digitaalne
aparaat?

 Digitaalne kuuldeaparaat sobitub paremini inimese vajadustega. Selle reguleerimisulatus
on suurem ja elektritarve väiksem. Samas on analoogset aparaati võimalik reguleerida
kodustes tingimustes, mis on hea juhul, kui kuulmistase muutub tihti. Analoogseid seadmeid
kasutatakse viimasel ajal vähe ja tõenäoliselt need kaovad tootmisest lähiaegadel.

Millisel juhul kasutakse kuuldeaparaati mõlemas kõrvas?

 Kui inimene kuuleb halvasti kummagi kõrvaga, on tal tavaliselt kasulik tarvitada
kuuldeaparaati kummaski kõrvas. Kui aga inimesel on tõsine kuulmislangus ühes kõrvas ja
väiksem teises, on soovitav sobitada kuuldeaparaat paremini kuulva kõrva järgi.
Kuulmislanguse kindlakstegemiseks kasutatakse helihargi poolt tekitatavat heli. Kui
kuuldava heli kõrgus kummaski kõrvas on erinev, ei ole tõenäoliselt kasu kahest
kuuldeaparaadist.

Mille poolest erinevad kõrvasisesed ja kõrvatagused kuuldeaparaadid teineteisest?

 Osa patsiente kasutab meelsamini kõrvasiseseid kuuldeaparaate, kuna need on
välispidiselt peaaegu nähtamatud. Kõrvataguste aparaatide kasuks räägib asjaolu, et nende
abil on kergem tajuda heliallika suunda. Peale selle annab see ka teada, et inimesel on
kuulmisprobleeme. Asi, mis on oluline kommunikeerimisel.

Kui inimese üks kõrv kuuleb normaalselt, kas siis tuleks kuuldeaparaat sobitada
halvasti kuulvasse kõrva?

 Jah, sest siis on inimene võimeline kuulma mõlema kõrvaga, mis aitab kaasa heliallika
suuna kindlakstegemiseks, seda eriti kõrge taustamüra puhul. Teisest küljest: kui teine kõrv
on raske kuulmispuudega, võib kuuldeaparaadi kasutamine mõjuda halvasti terve kõrva
kuulmisvõimele. Selle tõttu ei soovitata ühe normaalselt kuulva kõrva puhul kasutada teises
kuuldeaparaati.

Kui kaua tuleb inimesel kasutada kuuldeaparaati, et kohaneda uue helitajumisega?

 Kuuldeaparaadiga harjumine võib kesta mõned kuud. Paljud, kes hakkavad esmakordselt
kasutama kuuldeaparaati, ootavad, et nad hakkavad kuulma samasuguseid helisid, millega

9

nad olid harjunud enne seda. Seetõttu nii mõnigi madala kuulmisvõimega inimene võib
tajuda uudseid helisid algselt tinnitusena. Sellisel juhul on soovitav reguleerida
kuuldeaparaat patsiendi poolt soovitud ja tegelikult optimaalse võimenduse vahele ja aja
jooksul reguleerida seda vajalikus suunas
.
Teil on kuuldeaparaat kummaski kõrvas. Millised on teie kogemused seoses nendega?

 Kuuldeaparaatide omavaheline sobitamine on üsna keerukas toiming, kuna mõlemad
aparaadid peavad toimima kooskõlas. Nii mõnigi võib kogeda, et kahe kuuldeaparaadi
kasutamine ei paranda kuulmist, vaid vastupidi - halvendab seda. Probleeme tekitab ka
kõrvade eritasemeline kuulmisvõime. Täpselt reguleeritud aparaatide puhul saab inimene
tagasi kahemõõtmelise kuulmise. Paraneb arusaamine heliallika suunast ja kõnest eriti
mürarikkas keskkonnas.

Kas te usute, et lähitulevikus kuuldeaparaadid arenevad praegusega võrreldes?

 Juba praegu oskavad tehniliselt täiuslikumad kuuldeaparaadid iseseisvalt reguleerida
kuuldavat kõnet taustamüra taseme ja kvaliteedi põhjal. Uusi tehnilisi täiustusi töötatakse
välja pidevalt, kuid nende elluviimine vajab veel katsetusi.

Milliseid soovitusi annate menieerikutele kuuldeaparaadi kasutamiseks?

 Paluge, et keegi tuleks teiega kaasa kuuldeaparaadi sobitamise ajaks. Talle peab tegema
selgeks, millises olukorras kuuldeaparaadist on kasu, millises mitte. Taustamüra puhul ei ole
kuuldeaparaadist tavaliselt kasu. Rääkige lähedastele, kuidas omavaheline vestlus peaks
toimuma keerukamates olukordades. Kõrvalseisja peab aru saama, et kuuldeaparaat ei too
tagasi normaalset kuulmist.

Milliseid muutusi olete pidanud tegema oma elus kuulmispuude tõttu?

 Mulle ei ole kunagi meeldinud mürarikkad keskkonnad ja kuulmispuue ongi hea põhjus
vältida pidudel ja restoranides käimist. Mul on raskusi vestelda võõrkeeles, mida ma hästi ei
valda. Lisaks sellele on mul raske kuulata ja aru saada väikeste laste jutust, kui nad alles
alustavad rääkimist. Positiivseks pean seda, et ma võin alati jääda kõrvale minu arvates
mõttetutest ja igavatest vestlustest tuues põhjuseks kuulmispuude. Olen samuti märganud, et
nii mõnedki räägivad seetõttu minuga vaid asjalikel ja tähtsatel teemadel, kui nad märkavad,
et ma kasutan kuuldeaparaate. Lisaks võin alati teeselda, et ma ei kuule midagi, kui mind
palutakse teha midagi minu jaoks ebameeldivat.

10

(Allikas: prof. Dafydd Stephensi küsitles Meniere-posti, 4/2009, Soome)

11

 Huvitavat mujalt maailmast

Valgusteraapia

 Valguse positiivset mõju inimorganismile on
tuntud juba kaua. Paljud põhjapoolkeral elavad
inimesed kogevad talvisel aastaajal tekkivat
nn. kaamosilmingut (sõna "kaamos" on pärit
soome keelest ja tähendab algselt päikeseta
polaarpäeva). Sellest tingituna tunneb inimene
masendust, väsimust, stressi ja tihti ka uinumisraskusi. Selle raviks on kasutatud
edukalt piisavalt tugeva valgusega lampe üld- või kohtvalgustitena. Ruumis hajuv ja
vaid visuaalselt tajutav valgus ei lahenda paraku kõiki probleeme.
 Alljärgnev soome ajalehest pärinev artikkel räägib valgusteraapiast uues vormis,
mille puhul kasutatakse uusimaid LED-valgusteid, mis on sobivad oma väikeste
gabariitide tõttu.

 Illustreeriv pilt kujutab väliskõrva asetatud ereda valgusega LED-valgustit, mis
suunab valguse kuulmekäiku, kus see läbistab õhukesed koljuluud ja sidekoe ja
suundub otse ajju. On tehtud kindlaks, et ajus on valgusele reageerivaid keskusi
(pildil märgitud kollasega), mis aktiveeruvad ereda valguse toimel.

 Uuringu tulemused kõrva suunatava valguse võimalikest tervistavatest omadustest
avaldatakse augustis (2011), lubab Oulus asuv Valkee Oy. Tulemused põhinevad 350
inimesele tehtud uuringutel, mida on sooritanud 20 teadlast. Teaduslikult on
tõestatud, et kõrva suunatud ere valgus ulatub ajuni, aktiveerides ajurakkude tööd.
 Tänapäeval usutakse, et valgus võib kergendada ka masendusega toimetulekut.
Tuhanded inimesed ravivad oma kaamosega (talvise pimeda ajaga) tekkinud
masendust ereda kõrvavalgusega. Kaamosmasenduse spetsialist Timo Partonen
loodab kõrvavalguse teadusliku põhjenduse väljatöötamist lähiaegadel. Partonen ise
on ravinud patsiente ereda valguse teraapiaga. Selle positiivsest mõjust on piisavalt
tunnistusi.

12

Valguskeskus koos kahe kõrvasisese valgusallikaga.

 Oulu ülikool on uurinud kõrvavalguse mõju aastast 2007. Uuringutega on
tõestatud, et ere valgus kõrvas aktiveerib inimese aju teatud valgustundlikke
piirkondi. Seni valgusteraapias kasutusel olnud valgusallikatest erineb kõrvavalgus
selle poolest., et see suunatakse otse kõrva, kuna valgusteraapia mõju toimib silmade
kaudu. Mõlemal meetodil on sama eesmärk: tekitada ajus muutusi, mis kõrvaldab
masendust ja väsimust, tõstab meeleolu ja parandab une kvaliteeti.

 Juhtiv neuroradioloog Vesa Kiviniemi juhatab kõrvavalguse uuringuid Oulu
ülikoolis. Kiviniemi on kliiniline juhendaja Oulu Ülikooli haigla (OYS) Radioloogia
kliinikus. Uuringutega on kindlaks tehtud, et kaamosmasendust põdevate patsientide
aju närvivõrkude omavaheline seos ja aju spontaanne tegevus nägemis- ja motoorsel
poolel aktiviseerub valguse tulemusel. Kiviniemi usub, et kõrvavalguse mõju

13

masenduse ravis võidakse tõestada paari lähema aasta jooksul.

 Kaamosmasendus, talvedepressioon (winter blue) on põhjapoolsetel laiuskraadidel
tuntud nähtus. Oletatakse, et 4 - 17% põhjapoolkera elanikest elab läbi
talvedepressiooni kergemal või raskemal kujul. Saksamaal 15%, Inglismaal 17% ja
Soomes kuni 20% elanikkonnast kannatab kaamosmasenduse all.

 Kaamosmasenduse poolt põhjustatud vaimsete ja füüsiliste muutuste alla kuulub ka
tööga seotud kiirelttekkiv väsimustunne ja rasedusjärgne masendus. Ka abielulahutus
või mõned muud ebameeldivad üleelamised võivad kaamose ajal põhjustada
tavalisest suuremat stressi. Kõikide nende nähtuste taga on ümbritseva keskkonna
poolt põhjustatud muutused. Sümptomid erinevatel inimestel võivad esineda
erinevalt. Uinumisprobleemid on neist kõige üldisemad. "Võib oletada, et
kõrvavalgus aitab ka teiste masendusnähtuste puhul," ütleb Valkee juhataja Timo
Ahopelto.

 Praegusel hetkel uuritakse tööväsimuse, ajavahest tekkinud probleemide ja migreeni
ning menstruatsiooniga liituvate probleemide ravi kõrvavalguse abil.

Ajalehest Savon Sanomat 27. juuni 2011.

http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-
for-HYPERLINK "http://www.innofin.com/en/Inventions/Success-stories/Valkee-
Oy--Light-treatment-for-seasonal-affective-disorder/"seasonal-affective-disorder/

14

http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-HYPERLINK%20%22http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-seasonal-affective-disorder/%22seasonal-affective-disorder/
http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-HYPERLINK%20%22http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-seasonal-affective-disorder/%22seasonal-affective-disorder/
http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-HYPERLINK%20%22http://www.innofin.com/en/Inventions/Success-stories/Valkee-Oy--Light-treatment-for-seasonal-affective-disorder/%22seasonal-affective-disorder/

Eesti Tinnituse ja Meniere’i Ühing (ETMÜ).
Registrikood 80324194

A/a Swedbank, 221051948521
Aadress Toompuiestee 10, 10137 Tallinn (Eesti Puuetega Inimeste Koja majas, EVL

kontoris)
Tel. 6 616 394

e-post info@tinnitus.ee
Ühingu koduleht http://heinar220.webs.com

Juhatuse esimees
Heinar Kudevita

meniere.ee@gmail.com

Juhatuse liikmed
Äli Roodemäe

Allar Viik

 Ühingu teabepäevad tomuvad iga kuu viimasel neljapäeval kell 18.00 Tallinnas,
Toompuiestee 10 Eesti Vaegkuuljate Liidu ruumis teisel korrusel. Osavõtt kõigile
vaba.
 Liikmeksastumise sooviavaldust saab esitada e-posti või telefoni teel, samuti
teabepäeval. Ühe aasta liikmemaks 3 eurot.

15

mailto:meniere.ee@gmail.com
http://heinar220.webs.com/
mailto:info@tinnitus.ee

	 Indiaanihõim võitleb diabeedi vastu transsendentse meditatsiooni abil.

