

- Chapter 1
- **Healthy Lifestyles**
- History of Health Care

- **Early civilization** believed that illness was due to natural or supernatural forces or the result of wrongdoing
- Used incantations, charms or herbs, magic, or folk remedies
- 6th century BC: medical schools established
- Hippocrates: first physician to believe that nature had a healing component

- **History of Health Care**
(continued)
- **Middle Ages:** medicine and religion were interwoven
- **19th century:** bacteriology developed
- **20th century:** infectious diseases were major causes of deaths, but marked improvements were seen in
 - Sanitation
 - Water
 - Food
 - Quality of life
 - Use of vaccines and antibiotics
- **Health Care Today**
- Improvements continue to limit the number of deaths
- Old diseases resurface
 - TB
 - Measles

- New infections appear
 - HIV/AIDS
 - Ebola
 - Drug-resistant strains of organisms
- Contributions to Longevity
- Motor vehicle safety
- Advances in diagnosis and treatment for heart disease and stroke
- Improvements in safety
- Advancements in maternal child care
- Better nutrition
- Improved hygiene
- Improved technology
- Recognition of risks with tobacco use
- Improved genetic counseling

- Healthy People 2010
 - Leading Health Indicators
 - Mental health
 - Injury and violence
 - Environmental quality
 - Immunization
 - Access to health care
 - Overweight and obesity
 - Tobacco use
 - Substance use
 - Physical activity
 - Responsible sexual behavior
-
- Health Care Delivery
 - Early beginnings
 - 19th–20th centuries

- 21st century
 - Managed care
 - PCP
 - HMO
 - PPO
 - POS

- Concept of Health

- **WHO** definition: “A state of complete physical, mental and social well-being, not merely the absence of disease or infirmity”
- **Holistic health**
 - Physical
 - Psychological
 - Social
 - Cognitive
 - Environmental influences

- Health
- Health: a balance of internal and external forces leading to optimal functioning
- Health promotion: directed toward increasing one's optimal level of wellness
- Health maintenance: focuses on prevention
- Health restoration: to restore function and compensate for losses
- Healthy Lifestyle Practices
- Good nutrition
- Exercise

- Mental health
- Substance avoidance
- Disease prevention

- Empowerment
- Empowerment is a form of self-responsibility
- Components
 - Recognize own needs
 - Solve problems
 - Gain sense of control
 - Access resources
- Healthy Lifestyles
- Nutrition
- Exercise
- Mental health
- Stress and anxiety responses
- Avoidance of substance abuse

- A healthy self-concept
- Roles of the Nurse in Health Promotion
 - Caregiver
 - Teacher
 - Advocate
 - Collaborator
 - Role model
- Levels of Disease Prevention
 - Primary (health promotion)
 - Basic hygiene, nutrition, exercise, immunizations, and regular check-ups
 - Secondary
 - Early diagnosis, screening, and treatment
 - Tertiary (health restoration)

- Restore person to optimal functioning

- Chapter Challenge
- Name factors that promote a healthy lifestyle
- Explain why empowerment helps foster good health
- Distinguish between the three levels of disease prevention