

ARIANNA HUFFINGTON

A terceira
medida do
SUCESSO

SEXTANTE

Notas

Introdução

Natalie Slopen, Robert Glynn, Julie Buring, Tené Lewis, David Williams e Michelle Albert. “Job Strain, Job Insecurity, and Incident Cardiovascular Disease in the Women’s Health Study: Results from a 10-Year Prospective Study”, *PLoS ONE* 7, 2012, p. 7.

Alexandros Heraclides, Tarani Chandola, Daniel Witte e Eric Brunner. “Psychosocial Stress at Work Doubles the Risk of Type 2 Diabetes in Middle-Aged Women: Evidence from the Whitehall II Study”, in *Diabetes Care* 32. 2009, pp. 2230-35.

Sheldon Cohen e Denise Janicki-Devert. “Who’s Stressed? Distributions of Psychological Stress in the United States in Probability Samples from 1983, 2006, and 2009”, in *Journal of Applied Social Psychology* 42, 2012, pp. 1320-34.

“Stress by Generations: 2012”. American Psychological Association, acessado em 25 de outubro de 2013, www.apa.org.

“Sleep, Performance and Public Safety”. Divisão de Medicina do Sono da Universidade Harvard, acessado em 25 de outubro de 2013, www.healthysleep.med.harvard.edu.

William Killgore, Ellen Kahn-Greene, Erica Lipizzi, Rachel Newman, Gary Kamimori e Thomas Balkin. “Sleep Deprivation Reduces Perceived Emotional Intelligence and Constructive Thinking Skills”, in *Sleep Medicine* 9, 2008, pp. 517-26.

Peter Schouls. *Descartes and the Enlightenment*. Montreal: McGill-Queen’s University Press, 1989, p. 53.

Steve Job. “Commencement Speech” in *Stanford Report*, 14 de junho de 2005, www.news.stanford.edu.

Erin Callan. “Is There Life After Work?”, in *The New York Times*, 9 de março de 2013, www.nytimes.com.

Masuma Novak, L. Björck, K. W. Giang, C. Heden-Ståhl, L. Wilhelmsen e A. Rosengren. “Perceived Stress and Incidence of Type 2 Diabetes: A 35-Year Follow-Up Study of Middle-Aged Swedish Men”, in *Diabetic Medicine* 30, 2013, pp. e8-16.

Laura Manenschijn, L. Schaap, N. M. van Schoor, S. van der Pas, G. M. E. E. Peeters, P. Lips, J. W. Koper e E. F. C. van Rossum. “High Long-Term Cortisol Levels, Measured in Scalp Hair, Are Associated with a History of Cardiovascular Disease”, in *The Journal of Clinical Endocrinology & Metabolism* 98, 2013, pp. 2078-83.

Susan Melhorn, Eric Krause, Karen Scott, Marie Mooney, Jeffrey Johnson, Stephen Woods e Randall Sakai. “Meal Patterns and Hypothalamic NPY Expression During Chronic Social Stress and Recovery”, in *American Journal of Physiology: Regulatory, Integrative and Comparative Physiology* 299, 2010, pp. 813-22.

“Chronic Diseases: The Power to Prevent, the Call to Control: At a Glance 2009”. Centers for Disease Control and Prevention (Centro de Controle e Prevenção de Doenças), acessado em 12 de dezembro de 2013, www.cdc.gov.

“About the Benson-Henry Institute for Mind Body Medicine”. Benson-Henry Institute at Massachusetts General Hospital, acessado em 12 de dezembro de 2013, www.massgeneral.org.

David Brooks. “The Humanist Vocation”, in *The New York Times*, 20 de junho de 2013, www.nytimes.com.

Mona Simpson. "A Sister's Eulogy for Steve Jobs", in *The New York Times*, 30 de outubro de 2011, www.nytimes.com.

Bem-Estar

Marilyn Tam. *The Happiness Choice: The Five Decisions You Will Make That Take You from Where You Are to Where You Want to Be*. Nova Jersey: Wiley, 2013, p. 9.

Thomas Brickhouse e Nicholas Smith. *Plato's Socrates*. Oxford: Oxford University Press, 1994, p. 201.

"Women and Heart Disease Facts". Women's Heart Foundation, acessado em 1º de novembro de 2013, www.womensheart.org.

Jenny Head, Stephen Stansfeld e Johannes Siegrist. "The Psychosocial Work Environment and Alcohol Dependence: A Prospective Study", in *Occupational and Environmental Medicine* 61 (2004), pp. 219-24.

Linda Carroll. "Eating Disorders Stalk Women into Adulthood", in *Today News*, 6 de julho de 2011, www.today.com; "Midlife", The Renfrew Center, acessado em 1º de dezembro de 2013, www.renfrewcenter.com.

Caroline Turner. "Why We Women Leave Our Jobs, and What Business Can Do to Keep Us", in *Diversity MBA Magazine*, 15 de agosto de 2012, www.diversitymbamagazine.com.

Paulette Light. "Why 43% of Women with Children Leave Their Jobs, and How to Get Them Back", in *The Atlantic*, 19 de abril de 2013, www.theatlantic.com.

Catherine Pearson. "Women and Stress: The Moment Kate Knew She Had to Change Her Life", in *The Huffington Post*, 22 de maio de 2013, www.huffingtonpost.com.

Meghan Casserly, Forbes-Woman e TheBump.com. "Parenthood and the Economy 2012 Survey Results", in *Forbes*, 12 de setembro de 2012, www.forbes.com.

Pascal Chabot. "Burnout Is Global", in *Le Huffington Post*, 20 de janeiro de 2013, www.huffingtonpost.fr.

James Woelfel. "Frederick Buechner: The Novelist as Theologian", in *Theology Today* 40, 1983.

"Results from the 2010 National Survey on Drug Use and Health: Summary of National Findings". U.S. Department of Health and Human Services, acessado em 1º de dezembro de 2013, www.oas.samhsa.gov.

"Policy Impact: Prescription Painkiller Overdoses". Centers for Disease Control and Prevention (Centro de Controle e Prevenção de Doenças), acessado em 1º de dezembro de 2013, www.cdc.gov.

"CDC: Nearly 9 Million Americans Use Prescription Sleep Aids", CBS News, 29 de agosto de 2013, www.cbsnews.com.

Maia Szalavitz. "What Does a 400% Increase in Antidepressant Use Really Mean?", in *Time*, 20 de outubro de 2011, www.healthland.time.com.

Aurelia End. "Germany Wages War Against Burnout", Agence France -Presse, 4 de fevereiro de 2012.

Chen Xin. "Survey Shows Chinese Workers Stressed Out", in *China Daily*, 19 de outubro de 2012, www.chinadaily.com.cn.

Esther Sternberg. *Healing Spaces: The Science of Place and Well-Being* (Cambridge, MA: Harvard University Press, 2009), pp. 95-96.

Iain Thomas. "The Grand Distraction", in *I Wrote This For You Blog*, 19 de junho de 2012, www.iwrotethisforyou.me.

“Healthy Employees, Healthy Profits: A Stronger Business Case for Employee Health Management Programs”. OptumHealth Resource Center for Health and Wellbeing Position Paper, acessado em 12 de dezembro de 2013, www.optumhealth.com.

Howard Schultz e Dori Jones Yang. *Pour Your Heart Into It: How Starbucks Built a Company One Cup at a Time*, Nova York: Hyperion, 1997, pp. 127-135.

Marguerite Rigoglioso. “Time to Detox the Work Environment”, press release da Stanford Graduate School of Business, 1º de abril de 2009, no site Stanford Graduate School of Business News, www.gsb.stanford.edu.

“Escape Fire: The Fight to Save America’s Health Care”. CNN, 10 de março de 2013, www.transcripts.cnn.com.

Esther Sternberg, entrevista com Krista Tippett, “The Science of Healing Places with Esther Sternberg”, *On Being*, American Public Media, 27 de setembro de 2012, www.onbeing.org.

Jon Kabat-Zinn. *Arriving at Your Own Door: 108 Lessons in Mindfulness*, Nova York: Hyperion, 2007, p. 3.

Mark Williams e Danny Penman. *Mindfulness*, pp. 55, 77.

Herbert Benson e William Proctor. *Relaxation Revolution: The Science and Genetics of Mind Body Healing*, Nova York: Scribner, 2011, p. 59.

Robert Schneider, Charles Alexander, Frank Stagers, Maxwell Rainforth, John Salerno, Arthur Hartz, Stephen Arndt, Vernon Barnes e Sanford Nidich. “Long-term Effects of Stress Reduction on Mortality in Persons > or = 55 Years of Age with Systemic Hypertension”, in *American Journal of Cardiology* 95, 2005, pp. 1060-64.

Mark Williams e Danny Penman. Op. cit. , p. 51.

Richard Davidson, Jon Kabat-Zinn, Jessica Schumacher, Melissa Rosenkranz, Daniel Muller, Saki F. Santorelli, Ferris Urbanowski, Anne Harrington, Katherine Bonus e John F. Sheridan. “Alterations in Brain and Immune Function Produced by Mindfulness Meditation”, in *Psychosomatic Medicine: Journal of Behavioral Medicine* 65, 2003, pp. 564-70.

Fadel Zeidan, Katherine T. Martucci, Robert A. Kraft, Nakia S. Gordon, John G. McHaffie e Robert C. Coghill. “Brain Mechanisms Supporting the Modulation of Pain by Mindfulness Meditation”, in *The Journal of Neuroscience* 31, 2011, pp. 5540-48.

Manoj K. Bhasin, Jeffery A. Dusek, Bei-Hung Chang, Marie G. Joseph, John W. Denninger, Gregory L. Fricchione, Herbert Benson e Towia A. Libermann. “Relaxation Response Induces Temporal Transcriptome Changes in Energy Metabolism, Insulin Secretion and Inflammatory Pathways”, *PLoS ONE* 8, 2013, p. e62817.

Sara W. Lazar, Catherine E. Kerr, Rachel H. Wasserman, Jeremy R. Gray, Douglas N. Greve, Michael T. Treadway, Metta McGarvey, Brian T. Quinn, Jeffery A. Dusek, Herbert Benson, Scott L. Rauch, Christopher I. Moore e Bruce Fischl. “Meditation Experience is Associated with Increased Cortical Thickness”, *NeuroReport* 16, 2005, pp. 1893-97.

Antoine Lutz, Lawrence Greischar, Nancy Rawlings, Matthieu Ricard e Richard Davidson. “Long-Term Meditators Self-Induce High-Amplitude Gamma Synchrony During Mental Practice”, *Proceedings of the National Academy of Sciences* 101, 2004, pp. 16369-373.

Richard Davidson, entrevista com Krista Tippett, *On Being*, American Public Media, 23 de junho de 2011, www.onbeing.org.

Marc Kaufman. “Meditation Gives Brain a Charge, Study Finds”, in *The Washington Post*, 3 de janeiro de 2005, www.washingtonpost.com.

Frankie Taggart. “Buddhist Monk Is World’s Happiest Man”, Agence France-Presse, 29 de outubro de 2012.

Matthieu Ricard. “Buddhist Perspective” (painel Mind and Life XXVII: Craving, Desire and Addiction, Dharamsala, Índia, 31 de outubro de 2013).

Marco Aurélio: *Meditações*, Livro IV, tradução de Jaime Bruna, São Paulo: Cultrix.

Anthony P. King, Thane M. Erickson, Nicholas D. Giardino, Todd Favorite, Sheila A. H. Rauch, Elizabeth Robinson, Madhul Kulkarni e Israel Liberzon. “A Pilot Study of Group Mindfulness-Based Cognitive Therapy (MBCT) for Combat Veterans with Post-Traumatic Stress Disorder (PTSD)”, in *Depression and Anxiety* 30, 2013, pp. 638-45.

Barbara L. Fredrickson, Michael A. Cohn, Kimberly A. Coffey, Jolynn Pek e Sandra M. Finkel. “Open Hearts Build Lives: Positive Emotions, Induced Through Loving-Kindness Meditation, Build Consequential Personal Resources”, in *Journal of Personal and Social Psychology* 95, 2008, pp. 1045-62.

Peter S. Goodman. “Why Companies Are Turning to Meditations and Yoga to Boost the Bottom Line”, in *The Huffington Post*, 26 de julho de 2013, www.huffingtonpost.com.

Frankie Taggart. Op. cit.

David Lynch. *Em águas profundas: Criatividade e meditação*, Rio de Janeiro: Gryphus, 2008, p. 1.

Walter Isaacson. *Steve Jobs*, São Paulo: Companhia das Letras, 2011, p. 9.

“Zen Training Speeds the Mind’s Return After Distraction, Brain Scans Reveal”. Press release do Woodruff Health Sciences Center News, 9 de setembro de 2008, www.shared.web.emory.edu.

Carolyn Gregoire. “Lena Dunham: ‘I’ve Been Meditating Since I Was 9 Years Old’”, in *The Huffington Post*, 9 de outubro de 2013, www.huffingtonpost.com.

“Quakers”, BBC Religions, atualizado pela última vez em 3 de julho de 2009, www.bbc.co.uk.

Mark Finley. “Biblical Spirituality: Rediscovering Our Biblical Roots or Embracing the East?”, in *Ministry: International Journal for Pastors*, agosto de 2012, www.ministrymagazine.org.

Les Lancaster. “The Essence of Jewish Meditation”, BBC Religions, 13 de agosto de 2009, www.bbc.co.uk.

Tessa Watt. *Mindful London* (Londres: Virgin, 2014).

P. C. Mozoomdar, org. *The Interpreter*, 1885, p. 76.

Jessica Stillman. “Sheryl Sandberg Leaves Work at 5:30. Why Can’t You?”, *Inc.*, 9 de abril de 2012, www.inc.com.

Charlotte McDonald. “Are Greeks the Hardest Workers in Europe?”, in *BBC News Magazine*, 25 de fevereiro de 2012, www.bbc.co.uk.

Caitlin Kelly, “O.K., Google, Take a Deep Breath”, in *The New York Times*, 28 de abril de 2012, www.nytimes.com.

David Gelles. “The Mind Business”, in *Financial Times*, 24 de agosto de 2012, www.ft.com.

“Aon Hewitt 2013 Health Care Survey”. Aon, acessado em 22 de novembro de 2013, www.aon.com.

“100 Best Companies to Work For”, in *Fortune*, 2013, www.money.cnn.com.

Peter S. Goodman, “Why Companies Are Turning to Meditation and Yoga to Boost the Bottom Line”, in *The Huffington Post*.

Russ Britt. “Aetna Completes Coventry Buyout, Raises Full-year Outlook”, in *The Wall Street Journal*, 7 de maio de 2013, www.blogs.marketwatch.com.

Jeffrey Young. “Company Wellness Programs May Boost Bottom Lines, Aetna CEO Mark Bertolini Says”, in *The Huffington Post*, 6 de junho de 2013, www.huffingtonpost.com.

“Aetna Delivers Evidence-based Mind-Body Stress Management Programs”, press release do Aetna News Hub, 23 de fevereiro de 2012, www.newshub.aetna.com.

Jeffrey Young Op. cit.

Jeff Weiner. “Managing Compassionately”, LinkedIn, 15 de outubro de 2012, www.linkedin.com.

Gregory Berns. “Neuroscience Sheds New Light on Creativity”, in *Fast Company*, 1º de outubro de 2008, www.fastcompany.com.

Mark Williams e Danny Penman. Op. cit., pp. 26-27.

Rolf Dobelli. *Arrêtez de vous tromper: 52 erreurs de jugement qu'il vaut mieux laisser aux autres*, Paris: Eyrolles, 2012, p. 171.

James Roberts e Stephen Pirog. “A Preliminary Investigation of Materialism and Impulsiveness as Predictors of Technological Addictions Among Young Adults”, in *Journal of Behavioral Addictions* 2, 2012, pp. 56-62.

Gary Small e Gigi Vorgan. *iBrain: Surviving the Technological Alteration of the Modern Mind*, Nova York: William Morrow, 2009, pp. 2, 20.

David Roberts. “Goodbye for Now”, in *Grist*, 19 de agosto de 2013, www.grist.org.

Michael Chui, James Manyika, Jacques Bughin, Richard Dobbs, Charles Roxburgh, Hugo Sarrazin, Geoffrey Sands e Magdalena Westergren. “The Social Economy: Unlocking Value and Productivity Through Social Technologies”, McKinsey Global Institute Report, julho de 2012, www.mckinsey.com.

Jennifer Senior. “How Email is Swallowing Our Lives”, in *The New York Magazine*, 31 de julho de 2013, www.nymag.com.

Linda Stone, e-mail para a autora, 17 de dezembro de 2013.

_____, “Just Breathe: Building the Case for Email Apnea”, in *The Huffington Post*, 8 de fevereiro de 2008, www.huffingtonpost.com
Kimberly Brooks. “Let’s Take the Phone Stacking Game One Step Further: Ban the Meal Shot”, in *The Huffington Post*, 24 de setembro de 2013, www.huffingtonpost.com.

Gloria Mark, Stephen Volda e Armand Cardello. “A Pace Not Dictated by Electrons: An Empirical Study of Work Without Email” (Computer-Human Interaction Conference 2012, Proceedings of the SIGCHI Conference on Human Factors in Computing Systems, 5-10 de maio de 2012), pp. 555-64.

Shayne Hughes. “I Banned All Internal Emails at My Company for a Week”, in *Forbes*, 25 de outubro de 2012, www.forbes.com.

Jeremy Hogeveen, Michael Inzlicht e Sukhvinder Obhi. “Power Changes How the Brain Responds to Others”, in *Journal of Experimental Psychology: General*, 2013.

Heryl Sandberg, e-mail para a autora, dezembro de 2013.

Aleksandr Solzhenitsyn. *O primeiro círculo*, Rio de Janeiro: Bruguera, 1968.

“The Thirty-Nine Categories of Sabbath Work”, *Orthodox Union*, acessado em 1º de dezembro de 2013, www.ou.org.

Julianne Holt-Lunstad, Wendy Birmingham, Adam M. Howard e Dustin Thoman. “Married with Children: The Influence of Parental Status and Gender on Ambulatory Blood Pressure”, in *Annals of Behavioral Medicine* 38, 2009, pp. 170-79.

“Stress by Generations: 2012”.

Laura Manenschijn, L. Schaap, N. M. van Schoor, S. van der Pas, G. M. E. E. Peeters, P. Lips, J. W. Koper e E. F. C. van Rossum. “High Long-Term Cortisol Levels, Measured in Scalp Hair, Are Associated with a History of Cardiovascular Disease”, in *The Journal of Clinical Endocrinology & Metabolism* 98 (2013), pp. 2078-83.

Masuma Novak, Lena Björck, Kok Wai Giang, Christina Heden-Ståhl, Lars Wilhelmsen e Annika Rosengren. “Perceived Stress and Incidence of Type 2 Diabetes: A 35-Year Follow-up Study of Middle-Aged Swedish Men”, in *Diabetic Medicine* 30, 2013, pp. e8-e16.

Susan Melhorn, Eric Krause, Karen Scott, Marie Mooney, Jeffrey Johnson, Stephen Woods e Randall Sakai, “Meal Patterns and Hypothalamic NPY Expression During Chronic Social Stress and Recovery”, in *American Journal of Physiology: Regulatory, Integrative and Comparative Physiology* 299, 2010, pp. 813-22.

Sharon Jayson. “Who’s Feeling Stressed? Young Adults, New Survey Shows”, in *USA Today*, 7 de fevereiro de 2013, www.usatoday.com.

“Stress by Generations: 2012”.

Weston Kosova. “Running on Fumes: Pulling All-Nighters, Bill Clinton Spent His Last Days Obsessing Over Details and Pardons”, in *Newsweek*, 26 de fevereiro de 2001, www.newsweek.com.

Edward Suarez. “Self-Reported Symptoms of Sleep Disturbance and Inflammation, Coagulation, Insulin Resistance and Psychosocial Dis-

tress: Evidence for Gender Disparity”, in *Brain, Behavior and Immunity* 22, 2008, pp. 960-68.

Till Roenneberg. “Five Myths About Sleep”, in *The Washington Post*, 21 de novembro de 2012, www.articles.washingtonpost.com.

Mareen Weber, Christian Webb, Sophie Deldonno, Maia Kipman, Zachary Schwab, Melissa Weiner e William Killgore. “Habitual ‘Sleep Credit’ Is Associated with Greater Grey Matter Volume of the Medial Prefrontal Cortex, Higher Emotional Intelligence and Better Mental Health”, in *Journal of Sleep Research* 22, 2013, pp. 527-34.

Maiken Nedergaard, entrevista com Jon Hamilton, “Brains Sweep Themselves Clean of Toxins During Sleep”, *All Things Considered*, NPR, 17 de outubro de 2013, www.npr.org.

James Gallagher. “Sleep ‘Cleans’ the Brain of Toxins”, BBC News, 17 de outubro de 2013, www.bbc.co.uk.

“The Great British Sleep Survey 2012”, *Sleepio*, acessado em 1º de novembro de 2013. www.greatbritishsleepsurvey.com.

Ronald Kessler, Patricia Berglund, Catherine Coulouvrat, Goeran Hajak, Thomas Roth, Victoria Shahly, Alicia Shillington, Judith Stephenson e James Walsh. “Insomnia and the Performance of US Workers: Results from the America Insomnia Survey”, in *SLEEP* 34, 2011, pp. 1161-71.

Daniel Kahneman, Alan Krueger, David Schkade, Norbert Schwarz e Arthur Stone, “A Survey Method for Characterizing Daily Life Experience: The Day Reconstruction Method (DRM)”, in *Science* 306, 2004, pp. 1776-80.

Richard Easterlin. “Will Raising the Incomes of All Increase the Happiness of All?”, in *Journal of Economic Behavior and Organization* 27, 1997, pp. 35-47.

David K. Randall. “Rethinking Sleep”, in *The New York Times*, 22 de setembro de 2012, www.nytimes.com.

Brittany Wood, Mark Rea, Barbara Plitnick e Mariana Figueiro. “Light Level and Duration of Exposure Determine the Impact of Self-Luminous Tablets on Melatonin Suppression”, in *Applied Ergonomics* 44, 2013, pp. 237-40.

Stephani Sutherland. “Bright Screens Could Delay Bedtime”, in *Scientific American*, 1º de fevereiro de 2013, www.scientificamerican.com.

Peter Keating. “Sleeping Giants”, in *ESPN The Magazine*, 5 de abril de 2012, www.espn.go.com.

Erin Allday. “Stanford Athletes Sleep for Better Performance”, in *San Francisco Chronicle*, 4 de julho de 2011, www.sfgate.com.

David Levy, Jacob Wobbrock, Alfred Kaszniak e Marilyn Ostergren. “The Effects of Mindfulness Meditation Training on Multitasking in a High-Stress Information Environment”, in *Proceedings of Graphics Interface*, 2012, pp. 45-52, www.faculty.washington.edu.

Anita Bruzzese. “Meditation Can Keep You More Focused at Work, Study Says”, in *USA Today*, 10 de julho de 2012, www.usatoday30.usatoday.com.

“Solvitur ambulando”, *Online Etymology Dictionary*, www.dictionary.reference.com.

“Thomas Jefferson para Peter Carr, 19 de agosto de 1785”, in *The Avalon Project: Documents in Law, History and Diplomacy*, acessado em 1º de dezembro de 2013, www.avalon.law.yale.edu.

Ernest Hemingway. *Paris é uma festa*, Rio de Janeiro: Bertrand Brasil, 2013.

Friedrich Nietzsche. *Sämtliche Werke: kritische Studienausgabe in 15 Bänden / 6 Der Fall Wagner. Götzen-Dämmerung. Der Antichrist. Ecce homo. Dionysos-Dithyramben. Nietzsche contra Wagner*, orgs. Giorgio Colli e Mazzino Montinari, Munique: Deutscher Taschenbuch Verlag, 1988, p. 64.

Henry David Thoreau. “Walking”, in *The Atlantic*, 1º de junho de 1862, www.theatlantic.com.

Kim Painter. “Exercise Helps Fight Anxiety, Depression”, in *USA Today*, 26 de abril de 2010, www.usatoday30.usatoday.com.

“Ecotherapy: The Green Agenda for Mental Health”, *Mind Week Report*, maio de 2007, www.mind.org.uk.

David Hochman. “Hollywood’s New Stars: Pedestrians”, in *The New York Times*, 16 de agosto de 2013, www.nytimes.com.

“Depression”. World Health Organization Fact Sheet, outubro de 2012, www.who.int.

Henry David Thoreau. *Thoreau: A Book of Quotations*, org. Bob Blaisdell, Nova York: Dover, 2000, p. 26.

Rebecca Solnit. *Wanderlust: A History of Walking*, Nova York: Penguin, 2001, p. 29. Thoreau, “Walking”.

Leah Thompson, Frederick Rivara, Rajiv Ayyagari e Beth Ebel. “Impact of Social and Technological Distraction on Pedestrian Crossing Behaviour: An Observational Study”, in *Injury Prevention* 19, 2012, pp. 232-37.

Eric Lamberg e Lisa Muratori. “Cell Phones Change the Way We Walk”, in *Gait and Posture* 35, 2012, pp. 688-90.

Oliver Burkeman. “Together We Can Fight the Scourge of Texting While Walking”, in *The Guardian*, 28 de outubro de 2013, www.theguardian.com.

“Tourist Walks off Australia Pier While Checking Facebook”, BBC News, 19 de dezembro de 2013, www.bbc.co.uk.

“Distracted Walking: Injuries Soar for Pedestrians on Phones”, press release de Ohio State Research and Communications, 19 de junho de 2013, www.researchnews.osu.edu.

Allen McConnell, Christina Brown, Tony Shoda, Laura Stayton e Colleen Martin. “Friends with Benefits: On the Positive Consequences of Pet Ownership”, in *Journal of Personality and Social Psychology* 101, 2011, pp. 1239-52.

Kathleen Doheny. “Pets for Depression and Health”, WebMD, acessado em 1º de dezembro de 2103, www.webmd.com.

Glenn N. Levine, Karen Allen, Lynne T. Braun, Hayley E. Christian, Erika Friedmann, Kathryn A. Taubert, Sue Ann Thomas, Deborah L. Wells e Richard A. Lange, “Pet Ownership and Cardiovascular Risk: A Scientific Statement from the American Heart Association”. *Circulation* 127, 2013, pp. 2353-63.

Claire Suddath. “The Shaggy, Slobbery World of Pet-Friendly Offices”, in *Businessweek*, 1º de junho de 2012, www.businessweek.com.

“Google Code of Conduct”. Google Investor Relations, modificado pela última vez em 25 de abril de 2012, www.investor.google.com.

John Grogan. *Marley e eu*, Rio de Janeiro: Agir, 2011, p. 279.

Robert F. Kennedy. “Remarks at the University of Kansas” (discurso, Lawrence, Kansas, 18 de março de 1968), John F. Kennedy Presidential Library and Museum, www.jfklibrary.org.

Allegra Stratton. “David Cameron Aims to Make Happiness a New GDP”, in *The Guardian*, 14 de novembro de 2010, www.theguardian.com.

“No Longer the Dismal Science?” *The Economist*, 6 de abril de 2012, www.economist.com.

“Personal Well-being Across the UK, 2012/13”, Office of National Statistics, acessado em 1º de dezembro de 2013, www.ons.gov.uk.

Patrick Collinson. “UK Population’s Happiness is on the Up”, in *The Guardian*, 30 de julho de 2013, www.theguardian.com.

Mark Easton. “The North/South Divide on Antidepressants”, BBC News, 2 de agosto de 2012, www.bbc.co.uk.

Sabedoria

Carrie Fisher. *Wishful Drinking*, Nova York: Simon & Schuster, 2008, p. 153.

Blaise Pascal. *Pensées*, Paris: Société Française d’imprimerie et de Librairie, 1907, p. 345.

Mark Williams e Danny Penman. Op. cit., p. 109.

Joyne Bono, Theresa Glomb, Winny Shen, Eugene Kim e Amanda Koch. “Building Positive Resources: Effects of Positive Events and Positive Reflection on Work-Stress and Health”, in *Academy of Management Journal* 56, 2012, p. 1601.

Robert A. Emmons e Michael E. McCullough, org. *The Psychology of Gratitude*, Oxford: Oxford University Press, 2004, edição Kindle, pp. 152-73.

Andrew Wallace-Hadrill. “Pompeii: Portents of Disaster”, BBC History, 29 de março de 2011, www.bbc.co.uk.

William Hermans. *Einstein and the Poet: In Search of the Cosmic Man*, Wellesley, MA: Branden Books, 2013, p. 17.

Caroline Spurgeon. *Mysticism in English Literature*, Cambridge, Ing.: Cambridge University Press, 2011, p. 154.

Gary Klein. *Fontes do poder: O modo como as pessoas tomam decisões*, São Paulo: Instituto Piaget Editora, 2001.

Martin Seligman e Michael Kahana. “Unpacking Intuition: A Conjecture”, in *Perspectives on Psychological Science* 4, 2009, pp. 399-402.

Malcolm Gladwell, *Blink: A decisão num piscar de olhos*, Rio de Janeiro: Rocco, 2005, p. 11.

Killgore, Kahn-Greene, Lipizzi, Newman, Kamimori e Balkin. “Sleep Deprivation Reduces Perceived Emotional Intelligence and Constructive Thinking Skills”.

Christopher M. Barnes, John Schaubroeck, Megan Huth e Sonia Ghumman, “Lack of Sleep and Unethical Conduct”, *Organizational Behavior and Human Decision Processes* 115, 2011, pp. 169-80.

Paramhansa Yogananda. *Autobiografia de um iogue*, Rio de Janeiro: Sextante, 2006.

Walter Isaacson. *Steve Jobs*, 2011, p. 48.

Pierre Hadot. *The Inner Citadel: The Meditations of Marcus Aurelius*, trad. inglesa Michael Chase, Cambridge, MA: Harvard University Press, 2002.

“What is Distracted Driving?”, *Distraction.gov*, acessado em 1º de dezembro de 2013, www.distraction.gov.

Rebecca Jackson. “How Changes in Media Habits Could Transform Your Child’s Mental Health”, in *The Huffington Post*, 9 de outubro de 2013, www.huffingtonpost.com.

“Policy Statement: Children, Adolescents, and the Media”, *Pediatrics: Official Journal of the American Academy of Pediatrics* 132, 2013, p. 959.

Rachel Macy Stafford. “The Day I Stopped Saying ‘Hurry Up’”, in *The Huffington Post*, 6 de agosto de 2013, www.huffingtonpost.com.

William Wordsworth. *The Collected Poems of William Wordsworth*, Hertfordshire: Wordsworth Editions, 1998, p. 91.

Lijing L. Yan, Kiang Liu, Karen A. Matthews, Martha L. Daviglus, T. Freeman Ferguson e Catarina I. Kiefe. “Psychosocial Factors and Risk of Hypertension: The Coronary Artery Risk Development in Young Adults (CARDIA) Study”, in *The Journal of the American Medical Association* 290, 2003, pp. 2138-48.

Kathleen M. Zelman. “Slow Down, You Eat Too Fast”, *WebMD*, acessado em 1º de dezembro de 2013, www.webmd.com.

Teresa M. Amabile, Constance N. Hadley e Steven J. Kramer. “Creativity Under the Gun”, in *Harvard Business Review*, agosto de 2002, www.hbr.org.

Faster: The Acceleration of Just About Everything, Random House, acessado em 1º de dezembro de 2013, www.randomhouse.com.

Perlow, Leslie. “The Time Famine: Toward a Sociology of Work Time”.

Magali Rheault. “In U.S., 3 in 10 Working Adults Are Strapped for Time”, *Gallup*, 20 de julho de 2011, www.gallup.com.

“Free Time: Middle America’s Top Priority”, *Pew Research Center*, 9 de julho de 2008, www.pewresearch.org.

Vatsal G. Thakkar. “Diagnosing the Wrong Deficit”, in *The New York Times*, 27 de abril de 2013, www.nytimes.com.

Carl Honoré. *Devagar: Como um movimento mundial está desafiando o culto da velocidade*, Rio de Janeiro: Record, 2005, p. 275.

United States War Department, Henry Martyn Lazelle e Leslie J. Perry. *The War of the Rebellion: A Compilation of the Official Records of the Union and Confederate Armies*, Washington: Government Printing Office, 1899, p. 786; “deadline”, *Online Etymology Dictionary*, www.etymonline.com.

É fácil tornar-se presa do que o escritor de negócios Greg McKeown denomina “a busca indisciplinada de mais”. Ele recomenda uma auditoria de vida regular. Greg McKeown, “The Disciplined Pursuit of Less”, *Harvard Business Review*, 8 de agosto de 2012, www.blogs.hbr.org.

Conforme descrito em Albert Camus, *O mito de Sísifo*, Rio de Janeiro: BestBolso, 2010.

“Loving Each Day: Reflections on the Spirit Within”, Movement of Spiritual Inner Awareness, 21 de novembro de 2012, www.msia.org.

John-Roger. *Timeless Wisdom*, Los Angeles: Mandeville, 2008, p. 155.

“My Motherboard, My Self”, *Sex and the City*, HBO (15 de julho de 2001).

Alfred North Whitehead. *An Introduction to Mathematics*, Whitefish, MT: Kessinger, 2010, p. 61.

C. C. Wills. *A Cherokee Wish*, Victoria, BC: FriesenPress, 2013, edição Kindle, pp. 33-43.

Aristóteles, *The Nicomachean Ethics*, trad. inglesa David Ross, Oxford: Oxford University Press, 2009, edição Kindle, pp. 3375-76.

John Bartlett e Geoffrey O’Brien. *Bartlett’s Familiar Quotations*, 18ª ed., Nova York: Little, Brown and Company, 2012, p. 102.

Benjamin Franklin. *Poor Richard’s Almanack*, Waterloo, IA: U.S.C. Publishing Co., 1914, p. 54.

Charles Duhigg. *O poder do hábito: Por que fazemos o que fazemos na vida e nos negócios*, Rio de Janeiro: Objetiva, 2012, pp. 3-10.

Charles Duhigg, *O poder do hábito*, Rio de Janeiro: Objetiva, 2012.

Bev Betkowski, “Risks Hold Little Weight When It Comes to Bad Behaviour”, *Folio*, 1º de dezembro de 2006, www.folio.ualberta.ca.

National Highway Traffic Safety Administration, “America’s Experience with Seat Belt and Child Seat Use”, *Presidential Initiative for Increasing Seat Belt Use Nationwide* (1997), www.nhtsa.gov.

National Highway Traffic Safety Administration, “Seatbelt Use in 2012—Use Rates in the States and Territories”, *Traffic Safety Facts* (julho de 2013), www.nrd.nhtsa.dot.gov.

Bas Verplanken e Wendy Wood. “Interventions to Break and Create Consumer Habits”, in *Journal of Public Policy & Marketing* 25, 2006, pp. 90-103.

Dirk Baltzly. “Stoicism”, in *The Stanford Encyclopedia of Philosophy*, org. Edward N. Zalta (2013), www.plato.stanford.edu.

Rob Goodman e Jimmy Soni. “Five Reasons Why Stoicism Matters Today”, in *The Huffington Post*, 29 de setembro de 2012, www.huffingtonpost.com.

Marco Aurélio, *Meditações*, trad. inglesa Gregory Hays, Nova York: Modern Library, 2012, edição Kindle, pp. 926-29.

Jan Nicolaas Sevenster. *Paul and Seneca* Países Baixos: E.J. Brill, 1961, p. 117.

Andy Warhol. *The Philosophy of Andy Warhol (From A to B and Back Again)*, San Diego: Harvest, 1977, p. 112.

Viktor Frankl. *Em busca de sentido*, Rio de Janeiro: Vozes, 2009, p. 66.

“Oprah and Sandy Hook Parents Francine and David Wheeler: Ben’s Light”, *Super Soul Sunday*, Oprah Winfrey Network, 24 de novembro de 2013, www.oprah.com.

Arwa Damon e Faith Karimi. “Nelson Mandela Death: World Mourns South Africa’s First Black President”, CNN, 6 de dezembro de 2013, www.cnn.com.

Salvatore R. Maddi e Deborah M. Khoshaba. *Resilience at Work: How to Succeed No Matter What Life Throws at You*, Nova York: AMACOM, 2005, p. 17.

Laurence Gonzales. *Deep Survival: Who Lives, Who Dies, and Why: True Stories of Miraculous Endurance and Sudden Death*, Nova York: W.W. Norton, 2004, edição Kindle, p. 24.

Reinhold Niebuhr. *Reinhold Niebuhr: Theologian of Public Life*, org. Larry Rasmussen, Minneapolis: Fortress Press, 1991, p. 15.

Admiração

Santo Agostinho. *Confissões*, Rio de Janeiro: Vozes, 2011.

Albert Huffstickler. “Within and Without: Revelation”, *Beneath Cherry Blossoms—The Lilliput Review Blog*, postado em 31 de agosto de 2007, www.donw714.tripod.com/lilliputreviewblog.

Richard M. Bucke. *Walt Whitman* Glasgow: Wilson & McCormick, 1884, p. 60.

Wu Men. *The Enlightened Heart: An Anthology of Sacred Poetry*, org. Stephen Mitchell, Nova York: Harper Perennial, 1993, p. 37.

“Astronaut Quotes”, The Overview Institute, acessado em 1º de dezembro de 2013, www.overviewinstitute.org.

Thomas Merton. *The Wisdom of the Desert*, Nova York: New Directions, 1970, p. 11.

Ashlee Vance. “Elon Musk, the 21st Century Industrialist”, in *Bloomberg Businessweek*, 13 de setembro de 2012, www.businessweek.com.

Alain de Botton. “Art for Life’s Sake”, in *The Wall Street Journal*, 3 de novembro de 2013, www.online.wsj.com.

Susan Sontag. *A vontade radical: estilos*, São Paulo: Companhia das Letras, 1987.

Sherry Turkle. “The Documented Life”, in *The New York Times*, 15 de dezembro de 2013, www.nytimes.com.

“Reading Room”, LACMA, acessado em 1º de dezembro de 2013, www.lacma.org.

David Scott. “Museums, MOOCs and MoMA: The Future of Digital Education Realised?”, in *The Age*, 9 de dezembro de 2013, www.theage.com.au.

T. F. Foss. “Mash Up a Masterpiece, Courtesy of Amsterdam’s Rijksmuseum”, The Richard and Veryl Ivey Visual Resources Library, 6 de dezembro de 2013, www.iveyvrl.wordpress.com.

Kabir. *Kabir: Ecstatic Poems*, trad. inglesa Robert Bly, Boston: Beacon Press, 2011, edição Kindle, pp. 530-32.

Alan Watts. *This Is It: And Other Essays on Zen and Spiritual Experience*, Nova York: Pantheon Books, 1973, p. 32.

Booker, *The Seven Basic Plots of Literature*, pp. 240-42.

Hermann Hesse. *My Belief: Essays on Life and Art*, trad. inglesa Denver Lindley (Nova York: Farrar, Straus and Giroux, 1974, p. 44.

Paulo Coelho. *Manuscrito encontrado em Accra*, Rio de Janeiro: Sextante, 2012, p. 129.

Randi Zuckerberg. *Dot Complicated: Untangling Our Wired Lives*, Nova York: HarperOne, 2013, p. 105.

Earl Mac Rauch. *The Adventures of Buckaroo Banzai*, Nova York: Pocket Books, 2001, p. 69.

Julie Beck. “How to Build a Happier Brain: A Neuropsychological Approach to Happiness, by Meeting Core Needs (Safety, Satisfaction, and Connection) and Training Neurons to Overcome a Negativity Bias”, in *The Atlantic*, 23 de outubro de 2013, www.theatlantic.com.

Martin Plimmer e Brian King. *Além das coincidências: Uma explicação científica para os acontecimentos atribuídos ao acaso*, Rio de Janeiro: Relume-Dumará, 2005.

Sarah Koenig. “No Coincidence, No Story!”, in *This American Life*, Chicago Public Media, 1º de março de 2013, www.thisamericanlife.org.

Agapi Stassinopoulos. *Unbinding the Heart: A Dose of Greek Wisdom, Generosity, and Unconditional Love*, Carlsbad, CA: Hay House, 2012, edição Kindle, pp. 185-93.

Martin Plimmer e Brian King. Op. cit., pp. 82-84.

Ruma Falk. “Judgment of Coincidences: Mine versus Yours”, in *The American Journal of Psychology* 102 (1989), pp. 477-93.

Carl G. Jung. *Synchronicity: An Acausal Connecting Principle*, trad. inglesa R.F.C. Hull (Princeton: Princeton University Press, 2010), edição Kindle, pp. 509-10.

Plimmer e King. Op. cit., pp. 223-26.

Pradeep Mutalik. “Numberplay: Rare Coincidences Are Very Common!”, in *The New York Times*, 19 de julho de 2010, www.wordplay.blogs.nytimes.com.

Larry Witham. *Picasso and the Chess Player: Pablo Picasso, Marcel Duchamp, and the Battle for the Soul of Modern Art*, Lebanon, NH: University Press of New England, 2013, p. 256.

Paul Johnson. *Creators: From Chaucer and Dürer to Picasso and Disney*, Nova York: Harper, 2006, p. 257.

Platão. *Diálogos*, São Paulo: Abril Cultural, 1972, p. 71.

Elisabeth Kübler-Ross. *Morte: Estágio final da evolução*, Rio de Janeiro: Record, 1975.

“Jewish Funeral Traditions & Customs”, Brighton Memorial Chapel, acessado em 1º de dezembro de 2013, www.brightonmemorialchapel.com.

Ira Byock, *Dying Well: Peace and Possibilities at the End of Life* (Nova York: Riverhead Books, 1998), p. 86.

Joan Halifax, *Being with Dying*, pp. 197-99, 345-46.

Elisabeth Kübler-Ross. *Morte: Estágio final da evolução*, Rio de Janeiro: Record

Stan Goldberg. “The Hard Work of Dying”, Stan Goldberg, Ph.D.: *Aging, Caregiving, Dying, and Recovering Joy*, 2009, stangoldbergwriter.com.

Mike Fleeman. “Inside Spartacus Star Andy Whitfield’s Brave Final Fight Against Cancer”, in *People*, 26 de junho de 2012, www.people.com.

Tony Judt, entrevista com Terry Gross, “A Historian’s Long View on Living with Lou Gehrig’s”, *This American Life*, Chicago Public Media, 29 de março de 2010, www.thisamericanlife.org.

Jaweed Kaleem. “Death Over Dinner Convenes as Hundreds of Americans Coordinate End of Life Discussions Across U.S.”, in *The Huffington Post*, 18 de agosto de 2013, www.huffingtonpost.com.

Paula Span. “Death Be Not Decaffeinated: Over Cup, Groups Face Taboo”, in *The New York Times*, 16 de junho de 2013, www.newoldage.blogs.nytimes.com.

Jaweed Kaleem. “Death Over Dinner, The Conversation Project Aim to Spark Discussions about the End of Life”, in *The Huffington Post*, 23 de dezembro de 2013, www.huffingtonpost.com.

Ellen Goodman. “The Most Important Conversation You’ll Ever Have”, *O, The Oprah Magazine*, 17 de setembro de 2012, www.oprah.com.

Jaweed Kaleem. “My Gift of Grace Card Game about Death Aims to Spark Conversations”, in *The Huffington Post*, 29 de julho de 2013, www.huffingtonpost.com.

Jaweed Kaleem. “Scott Simon’s Tweets about Dying Mother Spur Conversation on Public Grief, Death on Social Media”, in *The Huffington Post*, 9 de agosto de 2013, www.huffingtonpost.com.

Todd Kashdan. “Confronting Death with an Open, Mindful Attitude”, in *The Huffington Post*, 2 de março de 2011, www.huffingtonpost.com.

Prachi Gupta. “Laurie Anderson on Lou Reed’s Death: ‘We Had Prepared for This’”, *Salon*, 6 de novembro de 2013, www.salon.com.

Laurie Anderson. “Laurie Anderson’s Farewell to Lou Reed: A Rolling Stone Exclusive”, in *Rolling Stone*, 6 de novembro de 2013, www.rollingstone.com.

Joan Halifax. Op. cit. pp. 1080-81.

Doação

Paul Condon. Gaëlle Desbordes, Willa B. Miller e David DeSteno, “Meditation Increases Compassionate Response to Suffering”, Breve Relatório da *Psychological Science*, 2013, pp. 1-3.

Pablo Neruda e Cesar Vallejo. *Neruda and Vallejo: Selected Poems* Boston: Beacon Press, 1993, pp. 12-13.

Jacqueline Novogratz. “How One Blue Sweater Started a Book Club and Changed Lives”, in *The Huffington Post*, 16 de fevereiro de 2010, www.huffingtonpost.com.

“Children Dying Daily Because of Unsafe Water Supplies and Poor Sanitation and Hygiene, UNICEF Says”, press release da UNICEF, 22 de março de 2013, www.unicef.org.

“Hunger Statistics”. World Food Programme, acessado em 1º de janeiro de 2014, www.wfp.org.

“Seven Key Reasons Why Immunization Must Remain a Priority in the WHO European Region”. European Immunization Week, acessado em 1º de dezembro de 2013, www.euro.who.int.

Diana Nyad. Entrevista com Oprah Winfrey, *Super Soul Sunday*, Oprah Winfrey Network, 13 de outubro de 2013, www.oprah.com.

John Burroughs. “The Divine Soil”, in *The Atlantic*, abril de 1908, www.theatlantic.com.

David J. Wolpe. *Why Faith Matters*, Nova York: HarperCollins, 2008, edição Kindle, pp. 1132-44.

Sally Osberg. “Social Entrepreneurship: Why It Matters”, in *The Huffington Post*, 28 de março de 2012, www.huffingtonpost.com.

Seth Godin. “Quid Pro Quo (You Can’t Play Ping Pong by Yourself)”, *Seth’s Blog*, www.sethgodin.typepad.com.

“Einstein Is Terse in Rule for Success”, in *The New York Times*, 20 de junho de 1932, www.query.nytimes.com.

Navneet Magon e Sanjay Kalra. “The Orgasmic History of Oxytocin”, in *Indian Journal of Endocrinology and Metabolism* 15, 2011, pp. 156-61.

M. J. Stephey. “Can Oxytocin Ease Shyness?”, in *Time*, 21 de julho de 2008, www.content.time.com.

Wynne Parry. “Naughty or Nice? A Brain Chemical May Tell”, in *Live Science*, 17 de dezembro de 2012, www.livescience.com.

Navneet Magon e Sanjay Kalra. “The Orgasmic History of Oxytocin: Love, Lust, and Labor”, pp. 156-61. Richard Davidson, *e-mail* para a autora, 1º de janeiro de 2014.

Lara B. Aknin, Christopher P. Barrington-Leigh, Elizabeth W. Dunn, John F. Helliwell, Robert Biswas-Diener, Imelda Kemeza, Paul Nyende, Claire Ashton-James e Michael I. Norton. “Prosocial Spending and Well-Being: Cross-Cultural Evidence for a Psychological Universal”, documento de trabalho da Harvard Business School, 2010, www.hbs.edu.

Mark Wheeler. “Be Happy: Your Genes May Thank You for It”, press release do UCLA Cousins Center for Psychoneuroimmunology, 29 de julho de 2013, site UCLA Newsroom, www.newsroom.ucla.edu.

Suzanne H Richards et al., “Is Volunteering a Public Health Intervention? A Systematic Review and Meta-Analysis of the Health and Survival of Volunteers”, in *BMC Public Health* 13, 2013.

John Wilson e Marc Musick. “The Effects of Volunteering on the Volunteer”, in *Law and Contemporary Problems* 62, 1999, pp. 141-68.

Camille Noe Pagan. “How Volunteering Boosts Your Brain”, in *Prevention*, novembro de 2011, www.prevention.com.

“Doing Good Is Good for You: 2013 Health and Volunteering Study”, UnitedHealth Group, acessado em 1º de dezembro de 2013, www.unitedhealthgroup.com.

“Virtue Rewarded: Helping Others at Work Makes People Happier”, press release da Universidade de Wisconsin-Madison, 29 de julho de 2013, no site News da Universidade de Wisconsin-Madison, www.news.wisc.edu.

Adam Grant. *Dar e receber*, Rio de Janeiro: Sextante, 2014.

Joe Nocera. “We Can All Become Job Creators”, in *The New York Times*, 17 de outubro de 2011, www.nytimes.com.

“Create Jobs for USA Fund: Overview”, Opportunity Finance Network, acessado em 1º de dezembro de 2013, www.ofn.org.

Lee Brodie. “Invest in America”, *Mad Money with Jim Cramer*, CNBC, 27 de julho de 2013, www.cnbc.com.

“Study: Students more stressed now than during Depression?”, Associated Press, 12 de janeiro de 2010, www.usatoday30.usatoday.com.

“Mary Gordon”, Ashoka: Innovators for the Public, acessado em 1º de dezembro de 2013, www.ashoka.org.

Maia Szalavitz e Bruce D. Perry. “Born for Love: Welcome”, in *Psychology Today*, 11 de fevereiro de 2010, www.psychologytoday.com.

Dennis Whittle. “Online Giving Challenge with \$500,000 in Prizes”, in *Pulling for the Underdog: A Blog from Dennis Whittle*, 13 de dezembro de 2007, www.denniswhittle.com.

Henry Timms (fundador da Giving Tuesday), *e-mail* para a autora, 4 de dezembro de 2013.

“Global Giving”, Giving Tuesday, acessado em 1º de janeiro de 2014, www.community.givingtuesday.org.

The Carnegie Hall Orchestra. “Improv Everywhere’s ‘Conduct Us’ Lets Random People Lead the Orchestra”, in *The Huffington Post*, 25 de setembro de 2013, www.huffingtonpost.com.

Joe Van Brussel. “Monica Yunus, Camille Zamora of Sing for Hope Share Why They Placed 88 Pianos throughout New York City (VIDEO)”, in *The Huffington Post*, 6 de julho de 2013, www.huffingtonpost.com.

Robert Egger. *Everyday Heroes: 50 Americans Changing the World One Nonprofit at a Time*, org. Katrina Fried, Nova York: Welcome Books, 2012, p. 61.

David Kelley e Tom Kelley. *Confiança criativa: Libere sua criatividade e implemente suas ideias*, São Paulo: HSM, 2014, pp. 233.

Henry Miller. *Henry Miller on Writing*, Nova York: New Directions, 1964, p. 25.

Stassinopoulos, *Unbinding the Heart*, pp. 45-47.

Embora costume ser atribuída a Ralph Waldo Emerson, a autoria é desconhecida: “Success”, The Ralph Waldo Emerson Society, acessado em 1º de dezembro de 2013, www.emerson.tamu.edu.

“America’s Civic Health Index”, The National Conference on Citizenship, Executive Summary, 27 de agosto de 2009, www.ncoc.net.

Fournier, “The Outsiders”.

“Secretary General’s MDG Advocacy Group”, UN News Center, acessado em 31 de dezembro de 2013, www.un.org.

Amanda Terkel. “National Service Ignored in 2012 Candidates’ Discussion of Jobs Crisis”, in *The Huffington Post*, 30 de maio de 2012, www.huffingtonpost.com.

“Choosing to Rescue”, *Facing History and Ourselves*, acessado em 1º de dezembro de 2013, www.facinghistory.org.

Henry Delaney, conversa com a autora, 1993.

Epílogo

“David Foster Wallace, in His Own Words”.

Apêndice A

Ben Popper. “Steve Jobs and the Value of Saying No”, in *The New York Observer*, 25 de agosto de 2011, www.betabeat.com.

Carolyn Gregoire. “In a World of Constant Digital Distractions, These Tools Can Help You Stay Focused and Be More Present”, in *The Huffington Post*, 20 de dezembro de 2013, www.huffingtonpost.com.

Belinda Luscombe. “Why We Talk about Ourselves: The Brain Likes It”, in *Time*, 8 de maio de 2012, www.healthland.time.com.

Steve Lohr. “Smartphone Rises Fast from Gadget to Necessity”, in *The New York Times*, 9 de junho de 2009, www.nytimes.com.

Diana Yates. “Brief Diversions Vastly Improve Focus, Researchers Find”, University of Illinois News Bureau, 8 de fevereiro de 2011, www.news.illinois.edu.

“About This Project”, Higby, acessado em 30 de dezembro de 2013, wolffolins.com/higby.

Apêndice B

Carolyn Gregoire. “These Digital Meditation Tools Can Be Your Gateway to a Calmer, More Effective Life”, in *The Huffington Post*, 30 de dezembro de 2013.

Mark Williams, John Teasdale, Zindel Segal e Jon Kabat-Zinn. *The Mindful Way Through Depression: Freeing Yourself From Chronic Unhappiness*, Nova York: Guilford Press, 2007, p. 46.

Stephen Fortune. “Rohan Gunatillake”, Protein, acessado em 20 de dezembro de 2013, www.prote.in.

“What People Think of Buddhify”, Buddhify, acessado em 1º de dezembro de 2013, buddhify.com.

“Meditation and Spiritual Exercises”, Movement of Spiritual Inner Awareness, acessado em 30 de dezembro de 2013, www.msiaonlineclasses.com.

“Oprah Winfrey and Deepak Chopra Launch 21-Day Meditation Experience on Desire and Destiny”, press release de OWN: Oprah Winfrey Network.

Eckhart Tolle, *O poder do agora: Um guia para a iluminação espiritual*, Rio de Janeiro: Sextante, 2002.

INFORMAÇÕES SOBRE A SEXTANTE

Para saber mais sobre os títulos e autores
da EDITORA SEXTANTE,
visite o site www.sextante.com.br
e curta as nossas redes sociais.

Além de informações sobre os próximos lançamentos,
você terá acesso a conteúdos exclusivos
e poderá participar de promoções e sorteios.

www.sextante.com.br

facebook.com/esextante

twitter.com/sextante

instagram.com/edorasextante

skoob.com.br/sextante

Se quiser receber informações por e-mail,
basta se cadastrar diretamente no nosso site
ou enviar uma mensagem para
atendimento@esextante.com.br

Editora Sextante

Rua Voluntários da Pátria, 45 / 1.404 – Botafogo

Rio de Janeiro – RJ – 22270-000 – Brasil

Telefone: (21) 2538-4100 – Fax: (21) 2286-9244

E-mail: atendimento@esextante.com.br