
[image: image1.png]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

ALL THE BUZZ ABOUT WELLNESS

W1
ALL THE BUZZ ABOUT WELLNESS

Wellness has become one of the buzz words of the 21st Century. So what is everyone talking about?

Wellness is more than just the absence of disease, it refers to the conscious and deliberate effort to stay healthy and achieve one’s highest potential for wellbeing.

LET’S BE MORE SPECIFIC...

EIGHT DIMENSIONS OF WELLNESS

The number of wellness dimensions varies from one wellness model to the next. At NMMU we think of wellness as consisting of eight important life domains:
1. Physical Wellness: Good physical fitness and confidence in one’s personal ability to take care of health problems.

2. Emotional Wellness: The ability to understand your own feelings, accept your limitations, and achieve emotional stability.

3. Career Wellness: The ability to make a career choice based on knowing one- self – one’s interests, abilities, personality and values. It also includes the ability to work effectively and to gain personal satisfaction from one’s chosen activities.
4. Intellectual Wellness: A state in which your mind is engaged in lively interaction with the world around you.

5. Spiritual Wellness: The sense that life is meaningful, that life has a purpose, and that some power brings all of humanity together; our ethics, values and morals.

6. Environmental Wellness: The capability to live in a clean and safe environment that is not detrimental to one’s health.
7. Social Wellness: The ability to relate well to others, both within and outside the family unit.
8. Financial Wellness: Living happily within one’s means and having awareness of where one’s money goes.
*Adapted from: Hoeger and Hoeger, 2005

Either of these dimensions frequently influences the other dimensions and the idea of wellness is to achieve balance in all or most of these dimensions. Achieving balance is an art that takes some time. Beginning a wellness lifestyle is a good way to get started towards mastering this balance.
[image: image2.jpg]

The eight dimensions of wellness are discussed in greater detail below:

PHYSICAL WELLNESS

Physical wellness refers to the confidence and optimism about one’s ability to protect their physical health and take care of health problems. Individuals who are physically well are active, exercise regularly, eat a well-balanced diet, maintain a healthy weight, get sufficient sleep, practice safe sex and seek medical care or treatment when needed.

EMOTIONAL WELLNESS

Emotional wellness involves the ability to understand one’s feelings, accept limitations and achieve emotional stability. It also refers to the ability to express emotions appropriately, adjust to change, and cope with stress. When success is on the cards, the emotionally well person displays the expected joy and confidence. When failure is evident, the emotionally well person responds by making the most of the situation and moves on, learning from the incident.

CAREER WELLNESS

Imagine having you ideal job that allowed you to thrive!

Career wellness refers to choosing a career path that falls in line with one’s interests, abilities, personality and values, and following a career path that allows one to work towards one’s full potential in this domain and pursue job satisfaction. It is not necessarily tied to a high salary or prestigious position, but refers rather to a job that allows one to use his/her potential, maximising skills and building new ones.
However, career wellness refers to more than one’s ‘job’. It also refers to one’s preparation for one’s chosen occupation – i.e. the years of study, part-time work, practical placements, etc. Furthermore career wellness also includes one’s leisure activities, and therefore refers to the ability to choose a lifestyle that meets one’s needs and allows one to express one’s values.
INTELLECTUAL WELLNESS

Intellectual wellness implies that one can apply the things that they have learnt, create more opportunities for learning and engage one’s mind in interacting with the world around one. Intellectually well people are more accepting of and open-minded towards others; they appreciate diversity. They show respect and curiosity without feeling that they have to conform.

SPIRITUAL WELLNESS

Spiritual wellness is considered by many to be a central part of wellness. That is, it provides a unifying power that joins all dimensions of wellness together.

Basic characteristics of spiritual people include a sense of meaning and direction in one’s life and a relationship to a higher being. Several studies have reported positive relationships among spiritual wellness, emotional wellness and satisfaction with life. Spiritual beliefs also seem to help people overcome crises and assist them in developing better coping strategies to deal with future stress or trauma.

ENVIRONMENTAL WELLNESS

Environmental wellness refers to the effect that our physical surroundings have on our wellbeing. Although our health is negatively affected when we live in a polluted, toxic, unkind and unsafe environment, environmental wellness is our personal responsibility. We need to educate others and protect ourselves from environmental hazards and ensure that future generations can also enjoy a safe and clean environment. The environmentally well person seeks opportunities to protect and enhance his/her environment.
SOCIAL WELLNESS

Social wellness involves the ability to relate to others and to reach out to other people, both within one’s family as well as outside of it. It provides you with the ease and confidence to be outgoing, friendly and affectionate toward others. It involves an interest in humanity and the environment as a whole.

FINANCIAL WELLNESS
Financial wellness does not refer to having surplus amounts of money, but refers rather to living within one’s means, that is, working adequately and responsibly with the finances that are at your disposal. Drawing up budgets, knowing how much money one has and where it is spent is a large part of financial wellness.
· It is important to note that just as each of these dimensions of wellness influences each other, the context within which one lives also has an influence on these dimensions.

[image: image3.png]

THE MEDICAL SYSTEM AND THE WELLNESS SYSTEM

How are you feeling at this moment in time? If you are not ill, you will probably answer that you are feeling fine. The medical system aims to make one feel fine, i.e. neutral – neither ill nor well. The wellness model aims to make one feel better than just fine, it aims to make one feel great in all the areas mentioned above.
What is the difference between a treatment model and a wellness model?

The treatment model is generally concerned with drugs, herbs, surgery, psychotherapy, etc, with the aim of reducing or eliminating symptoms of disease. This process normally involves an expert in the relevant field. Once the symptoms of disease have been lessened or disappeared, one reaches a neutral point, that is, one is neither ill nor well.

The wellness model, on the other hand, encourages one to move to a higher level of wellness beyond the neutral point. This model can be used at any stage, that is, whether one is ill, in a neutral state or already focusing on wellness.
Q:

You might be asking yourself, how would someone who is already focusing on wellness, use the wellness model?
A:
[image: image4.wmf]Wellness refers to the conscious and deliberate effort to stay healthy and achieve one’s highest potential, and is therefore an ongoing process.
It is for this reason that the wellness model can be applied even once one has moved past the neutral point.
Adopting a wellness perspective places one in charge of one’s own wellbeing, perhaps with some consultation with various professionals. The exciting part is that this means that you are responsible for your own journey towards wellness!
Q:

Does wellness mean that I have to be perfectly healthy, young, strong and successful?

A:

No! Wellness is your right, regardless of your current state of health or illness. One can be pursuing wellness and at the same time have a disability, be in pain, aged or scared to face a challenge. The important part is the direction in which you are headed. Anyone can begin this journey towards wellness... sometimes it only takes small steps.
[image: image5.jpg]

[image: image6.png]S Nelson Mandela
(-*4 Metropolitan

»@ University

for tomorrow

Illness

Neutral Point

Wellness

Does the wellness model replace the treatment model?
The wellness model is intended to work in harmony with the treatment model. If one is ill, treatment is important; however, one can still incorporate a wellness perspective and move to higher levels of wellness.
Wellness interventions will not cure medical problems, but they can help to prevent many from occurring in the future – for those who adopt a wellness lifestyle.

BEGINNING YOUR WELLNESS JOURNEY

As mentioned previously, everyone is eligible for wellness! You are not required to pass a test to start a wellness lifestyle. Many people assume that they are not eligible for wellness because they might be unwilling to stop smoking, or lose weight for example. The rules are flexible, and should be adjusted to suit you as a unique individual with different wants and needs. Don’t wait until you are perfect to begin... start where you are! Do your best and you will always be ahead of where you were!

At this stage you may have identified some areas in your life that you would like to change or adjust?

How does one get started?

Sometimes it is difficult to make the changes towards a healthier lifestyle, whether this means changing negative behaviour or just adopting more positive behaviour or habits.
There are various stages of change that one goes through before this change becomes part of one’s everyday life. Have a look at the stages and try to identify which stage you are in with regard to a particular behaviour.

STAGES OF CHANGE
1. Pre-contemplation: Not considering change/ do not want to change.
2. Contemplation: Although you are not quite ready for change, you are thinking about it, weighing up the pros and cons of changing behaviour.
3. Preparation: Have decided in principle to change, thinking about how to do it, and planning to take action with the intended behaviour change within the next month.
4. Action: You are actively doing things to change or modify the problem behaviour or to adopt a new health behaviour.
5. Maintenance: You continue with the changed behaviour for longer than 6 months.

6. Termination/adoption: Termination of negative behaviour or adoption of positive / health enhancing behaviour for longer than 1 year. The changed behaviour has become part of your lifestyle, and you can now start focusing on new lifestyle goals.
7. Relapse: You revert back to a previous ‘stage of change’ – e.g., from Action back to Contemplation, of from Maintenance to Preparation.
Let’s simplify things...

For those of you who are considering change

Consider the following steps:

1. What kind of shape are you in? How well are you? Think in terms of all the different wellness dimensions. (Note: this is different from not being sick)

2. Picture you ideal self. What do you look like?
Write down a description of your ideal self as well as why this is important to you.

3. Make a list of all your resources and support systems. Try to be as specific as possible.

4. Set goals for yourself that are realistic. E.g. “I will master three stress management skills and use them everyday for the next month.”

5. Support these goals with a few day to day choices that back up the goal. E.g. “I will visit the Student Counselling, Career & Development Centre to learn stress management techniques.”
6. Anticipate any barriers that might prevent you from working towards your goal. If barriers are anticipated, it is easier to overcome them.

Handy Tips
1. Act on your intentions for a wellness lifestyle now!

2. Start off at a moderate pace

3. Celebrate early successes and get feedback from your support system

4. Arrange your home and work environment to support your goal

5. Practice positive self-talk. Be positive about yourself and where you are headed

Remember, achieving wellness is a continuous process. Should you want more information on wellness or how to get started, contact us at the Student Counselling, Career & Development Centre, available on all NMMU campuses.
“You don't have to be a fantastic hero to do certain things - to compete. You can be just an ordinary chap, sufficiently motivated to reach challenging goals.”

Edmund Hillary

� EMBED MSPhotoEd.3 ���

Unless otherwise indicated, copyright in the content of this work is the property of Nelson Mandela Metropolitan University. All content is protected by South African copyright law and, by virtue of international treaties, equivalent copyright laws in other countries.

No material contained within this work may be reproduced or copied in any way without prior written permission of Nelson Mandela Metropolitan University.
PAGE
© Copyright 2008, Nelson Mandela Metropolitan University. All rights reserved

_1166865881.bin

