Lesson 1: Introduction to Wellness

Introductory Statement:

This important lesson defines "wellness" and the impact of wellness practices on quality of life. Because "wellness" is a contemporary concept, an understanding of it's many dimensions and lifestyle/behavioral determinants must be mastered before proceeding to the specific wellness practices discussed later in this course. All students should complete a lifestyle assessment found in the text or offered over the internet in order to determine their current practices and identify those most needing change.
Objectives:

Use the resources linked above in order to answer the following questions (which are the objectives to be mastered in this lesson):
	
	1. Discuss the "wellness" concept, including contemporary definitions of "health" and "wellness" and how they differ.

	[image: image1.png]+

	2. Identify and discuss the dimensions of health/wellness.

	[image: image2.png]+

	3. Describe the benefits of a wellness lifestyle.

	[image: image3.png]+

	4. Discuss the primary influences on wellness.

	[image: image4.png]+

	5. Explain the basic elements of behavior change.

	[image: image5.png]+

	6. Analyze and discuss your personal lifestyle practices and identify those needing improvement. (you need to complete a lifestyle inventory analysis in order to complete this objective).

Assignments:

Complete the lifestyle inventory analysis found in your textbook (see “textbooks” link for page numbers), from a text of your choice, or from the web. Turn in a photocopy--due upon taking exam #1.

Textbooks:

Wellness, Concepts and Applications (Required Textbook)
Anspaugh, Hamrick & Rosato, 3rd Edition, 1997, Mosby, ISBN# 0-8151-0714-5
Pages 2-19
Lifestyle Assessment Inventory: Pages A1-A5 (Appendix)
Wellness, Choices for Health & Fitness
Donatelle, Snow & Willcox, 2nd Edition, 1999, Wadsworth, ISBN# 0-534-34836-X
Pages 5-23
Wellness Inventory: Pages 24-29
Total Fitness, Exercise, Nutrition, and Wellness
Powers & Dodd, 2nd Edition, 1999, Allyn & Bacon, ISBN# 0-13-095894-8
Pages 8-12
Lifestyle Assessment Inventory: Pages 15-16

WWW Links:

Wellness Interactive Network: http://www.stayhealthy.com
A good place to start an information search because it links to so many other good sites--allowing the student an overview of the many additional sites available for inspection. This comprehensive wellness site includes links to all aspects of health and wellness. It contains a good health risk assessment questionnaire, a searchable database for drug/medical information, electronic newsletters, and information concerning electronic mailing lists and newsgroups.

Sympatico: http://www.ns.sympatico.ca/healthyway
Includes articles about health/fitness, book reviews, and links to other nutrition, fitness, and wellness sites.

Online Health Network: http://www.mayohealth.org
Created by the Mayo Clinic. This site is a great source of information on health and wellness, including the Mayo Online Health Magazine, and the Library for Health Education Topics articles.
Wellness Web: http://www.wellweb.com
Substantive reports on dozens of health issues as well as links to other sites related to health.

Lifeline Health Page: http://www.lifelines.com
Produced by Lifeline, this new-wave site contains information on healthy lifestyle choices, an online version of the Healthstyle Newsletter, and the Lifeline Library (featuring brief, health-related articles).
BCPL's Net Guide to Health Resources: http://www.bcpl.lib.md.us/centers/health.html
A good place to start searching for information and activities. This site contains a large number of links to other wellness/health resources such as web sites, books, etc.

FCS-Net Health & Medicine: http://www.fcs-net.com/health.html
A good site for links to medical and health topics with summaries about the links.

Internet Health Library: http://www.health-library.com
A large "library" of health resources.

Medsite.com: http://www.medsite.com
A large search engine of health/medical topics. Well indexed.

World Health Organization WWW Home Page: http://www.who.ch/
A good authoritative resource for overall health information.

Global Health Network: http://www.pitt.edu/HOME/GHNet/GHNet.html
This site is one of the first internet health resources. It contains a very large number of links and other resources.

Key Terms (click to go to):
wellness
lifestyle-related diseases
preventive healthcare
risk factors
locus of control
self-efficacy
proactive behavior
reactive behavior
health behavior gap
learned response
lifestyle inventory analysis
intervention strategy
Summary Lecture Notes:

Wellness is a contemporary subject. At the beginning of the 20th-century, morbidity and mortality were largely determined by factors beyond the control of the individual. Infectious and communicable diseases were responsible for higher infant mortality rates and shorter life spans than those of today. It is apparent that, at the turn of the 21st century, lifestyle practices are now responsible for most disability and early death in the United States. These lifestyle related diseases and accidents are largely under individual control. It is important to understand, however, that lifestyle related diseases are communicable in the sense that the habits of those around us tend to influence our habits. This has resulted in a national health-care crisis beyond control of traditional medicine and government resources. For these reasons, knowledgeable individuals from both the medical and academic professions are involved in encouraging individuals to practice wellness. Wellness courses are now included in university core curriculums, community health education programs, and clinical patient education. The following items are summaries of the most important concepts in lesson 1.

Health is a dynamic state of being that can be found along a continuum from optimal health on one end to premature death on the opposite end. At any one time a person's state of health can be found along this continuum and is largely determined by their individual attitudes and health habits.

Preventive health-care involves decreasing a person's risk for developing illnesses and involvement in accidents. Risk factors are characteristics and lifestyle practices which increase the likelihood that a person will develop an illness or be involved in an accident.

When defining wellness, it is important to understand that wellness involves more than simply freedom from disease and disability. Although freedom from disease and disability is certainly desirable, the goal of wellness is to maximize personal potential with respect to productivity, quality of life, and self-actualization. These goals also contribute to the welfare of the community in large.

Wellness involves the balancing of several important dimensions: spiritual, social, emotional, intellectual, and physical. If an individual neglects even one of these important dimensions they cannot experience optimal wellness. Each of these dimensions of wellness will be addressed in greater detail throughout this course. A short summary of each follows:

As far is wellness is concerned, spirituality is highly individual and not necessarily connected to a religious institution. Belief in a higher power, greater force or larger purpose in life enables an individual to accept and overcome difficulties, find meaning, develop relationships, act morally and ethically, and find fulfillment in life.

The ability to interact with others and develop special relationships are important components of the social dimension of wellness. Having respect and tolerance for those with different opinions and beliefs is necessary for personal and community well being.

The emotional dimension of wellness is related to the ability to understand, control, and express emotions and manage stress.

The ability to learn and use information in order to solve problems and grow intellectually is a necessary dimension of wellness. Learning does not necessarily involve the pursuit of academic degrees and can result from occupational, recreational, and hobby pursuits.

It is difficult for a person to pursue wellness while experiencing physical disability or illness. The physical dimension of wellness requires respect for ones physical body and attention to a wide variety of lifestyle habits which must be consistently practiced each day. A person’s physical health is usually the dimension that first comes to mind when considering health and wellness.

Another hallmark of wellness is the assumption of responsibility by the individual for his or her own health. Indeed, practicing wellness is impossible without self-responsibility. It is estimated that altogether, 84% of the factors affecting health or within the control of the individual, with at least 53% of the factors influencing quality of life determined by the lifestyle of the individual, 21% by the environment, 16% by genetics, and 10% by the health-care system. It is important to note that a person cannot experience complete freedom from risk in life. Even if a person is genetically susceptible to a specific disease, positive lifestyle habits may prevent or lesson the impact of the disease and increase the odds that accidents will not occur.

Health authorities have identified many positive lifestyle practices. Here are a few that have been shown to decrease a person's risk for diseases and accidents and improve quality of life: Do not smoke, wear a seatbelt, stay physically active, eat a variety of foods and in moderation, get a restful night's sleep, control stress and make time to relax, if you must drink alcohol-drink only in moderation and never drink and drive, cultivate meaningful relationships, learn something useful or interesting each day, and practice spirituality.

Additionally, an attitude of respect, responsibility and resourcefulness is necessary in order to practice wellness and successfully live life. It is impossible for children to grow into a mature adulthood without developing these attitudes. Many problems found in adulthood probably result from never fully adopting these attitudes. A healthy community is one in which families have a sense of respect for themselves and those around them, an attitude of self and community responsibility, and are resourceful enough to handle difficulties and setbacks.

The benefits of living a wellness lifestyle far outweigh the discipline required to practice positive health habits. Some of the more salient benefits include: decrease in risk of developing or dying from chronic diseases and accidents, increase in enjoyment and quality of life, ability to handle difficulties and setbacks, increase in physical fitness and overall energy level, decrease in recovery time after injury or illness, improvement in relationships with others, improvement in self image, self-confidence and mental outlook, increase in ability to cope with stress and resist depression, attainment of appropriate body weight and improved appearance, and an improvement and overall body organ system function.

The following model of behavior is helpful in explaining the adoption of and adherence to positive lifestyle habits. Attitude determines intention, which determined behavior. Attitudes are made up of beliefs and values. A person's true beliefs and values determine their attitude toward a particular behavior, and whether they intended to adopt that behavior.

A person's "Locus of Control" influences their attitude toward a behavior. A person with an "internal" locus of control believes that their health is largely influenced by their own behavior. A person with an "external" locus of control believes that their health is determined by factors beyond their control. A person with an internal locus of control is more likely to be successful at practicing wellness because wellness involves a sense of self-responsibility.

Self-efficacy refers to a person's belief in their ability to accomplish a task or behavior and plays a large role in whether a person ultimately behaves a certain way. A person with a strong sense of self-efficacy is likely to follow through with their attitudes and intentions to perform a certain behavior. A person with a weak sense of self-efficacy is unlikely to engage in a behavior even though they find it desirable. Obviously, a person with a strong sense of self-efficacy is more likely to be successful and adopting a wellness lifestyle.

Self-efficacy ultimately impacts a person's choice of behavior, the effort they will expand in the behavior, how long they will persist at the behavior, and how they will react to the threat of failure in the behavior. A person defines their ability to succeed (self-efficacy) in the following ways: by actually performing or accomplishing the task, by seeing others perform or accomplish the task, through verbal persuasion, and through emotionally charged experiences which affect desire to accomplish the task.

It is important to note that although locus of control helps establish an attitude, self-efficacy establishes behavior. Simply said, it is not enough to want to behave to certain way, the person must feel capable of accomplishing the behavior.

Almost all lifestyle habits require "proactive," rather than "reactive" behavior. Proactive behavior requires self-discipline and is practiced before an event occurs. Reactive behavior involves little self-discipline and requires immediate action after an event occurs. Wellness habits are often difficult to adhere to because they require proactive behavior, which is more difficult for most humans then reactive behavior.

Much human behavior is motivated by psychological need rather than reasoned thought. A person must, therefore, pay attention to psychological factors when attempting to explain behavior and motivate themselves.

A "health behavior gap" exists when a person does not act according to their attitudes and beliefs. Motivation plays a major role when attempting to turn knowledge into action. The previously mentioned model of behavior is helpful in explaining motivation. People are motivated by what they value.

Health behaviors are learned responses and can, therefore, be changed. This is as true for negative health behaviors as for positive health behaviors. Early in life the family establishes behavior and later in life social forces play a major role in determining behavior. The main purpose of educating people about wellness is to teach and promote positive health/wellness behaviors.

Practicing wellness should not normally involve professional help or great expense. The four steps in a lifestyle-change program are: assessing behavior, setting specific and realistic goals, formulating intervention strategies, and evaluating progress.

Assessing behavior often involves the use of a “lifestyle inventory analysis” or “health status and behavior” instrument. This type of questionnaire is valuable in identifying those health habits most detrimental to health (and worthy of change) and in educating an individual about the various factors affecting health.

Reasonable long and short-term goals should be set with special consideration of “lifetime” aspect of wellness.

Intervention strategies may include behavioral contracts, stimulus control, positive and negative reinforcement, support groups, and behavior substitution.

A follow-up strategy is important in order to evaluate progress and, ultimately, improve lifestyle practices.

Practice Questions:

1. The factor having the greatest impact on a person's health in the U.S. is
 a. government and insurance companies
 b. personal attitudes and health (lifestyle) habits
 c. the medical system
 d. fate
 e. none of the above
2. Unlike the early 1900's, morbidity and mortality are now caused mostly by
 a. lifestyle-related disorders
 b. infectious or communicable disorders
 c. genetic disorders
 d. problems with the healthcare system
 e. none of the above
3. The best definition of a state of "wellness" would be
 a. freedom from disease and disability
 b. freedom from responsibility
 c. enhancement of surgical therapy
 d. enhancement of personal potential and quality of life
 e. none of the above
4. Lifestyle habits and personal characteristics which increase the likelihood that a person will develop a particular disease or disability are called
 a. risk factors
 b. disease markers
 c. lifestyle liabilities
 d. disabilities
 e. none of the above
5. A person can experience optimal wellness as long as most of the dimensions of wellness are developed.
 a. true
 b. false
6. Belief in a higher power, greater force or larger purpose in life is part of the
 a. physical dimension of wellness
 b. emotional dimension of wellness
 c. spiritual dimension of wellness
 d. intellectual dimension of wellness
 e. social dimension of wellness
7. An important hallmark of wellness is
 a. reliance upon government health programs
 b. self-responsibility
 c. medical system responsibility
 d. acceptance of fate
 e. all of the above
8. It is estimated that at least _____ of the factors affecting health are within the control of the individual.
 a. 10%
 b. 16%
 c. 21%
 d. 53%
 e. 84%
9. According to most behavioral models, beliefs and values determine a person's attitude.
 a. true
 b. false
10. A person with a strong sense of self-efficacy believes they are
 a. incapable of accomplishing a task
 b. capable of accomplishing a task
 c. neither capable or incapable of accomplishing a task
 d. not supposed to try to accomplish a task
 e. none of the above
11. A person who believes that their health is largely under their own control has an
 a. internal locus of control
 b. neutral locus of control
 c. external locus of control
 d. none of the above
12. A person who understands the value of exercise, but does not exercise has a
 a. bad attitude
 b. cross-behavior complex
 c. motor function disorder
 d. health behavior gap
 e. none of the above
13. Health behaviors are "learned" responses which cannot be changed.
 a. true
 b. false
14. Which of the following is not a step in a lifestyle-change program?
 a. assessing behavior
 b. setting goals
 c. formulating intervention strategies
 d. evaluating progress
 e. all are steps
15. For most people, lifestyle changes must only be attempted under the direction of a trained healthcare professional.
 a. true
 b. false

Answers:

1. B
2. A
3. D
4. A
5. A
6. C
7. B
8. E
9. A
10. B
11. A
12. D
13. B
14. E
15. B
Interpretation:

14 - 15 correct = excellent
12 - 13 correct = good
10 - 11 correct = average
08 - 09 correct = below average
 < 08 correct = needs improvement
Other:

