2
Chapter 1| Health and Wellness__
__ Chapter 1 | Health and Wellness 
 PAGE * MERGEFORMAT
3

	1
	TEACH for Nurses for
Health and Wellness

OBJECTIVES

1. Define the key terms listed.

2. Discuss ways that definitions of health have been conceptualized.

3. Describe key characteristics of medical, behavioural, and socioenvironmental approaches to health.

4. Identify factors that have led to each approach to health.

5. Discuss contributions of the following Canadian publications to conceptualizations of health and health determinants: Lalonde Report, Ottawa Charter, Epp Report, Strategies for Population Health, Jakarta Declaration, Bangkok Charter, Toronto Charter.

6. Discuss key health determinants and their interrelationships and how they influence health.

7. Contrast distinguishing features of health promotion and disease prevention.

8. Describe the three levels of disease prevention.

9. Identify and give examples of the five health promotion strategies discussed in the Ottawa Charter.

10. Analyze how the nature and scope of nursing practice are influenced by different conceptualizations of health and health determinants.
TEACHING FOCUS

· The way we understand health and what determines health influences our nursing practice.

· In Canada, there have been three major approaches to health: medical, behavioural, and socioenvironmental.

· The chapter includes specific examples of how conceptualizations of health determinants influence the health of Canadians.

· Strategies for influencing health determinants include both health promotion and disease prevention activities.
· The Population Health Promotion Model provides direction for utilizing five broad health promotion strategies to address the health determinants.
KEY TERMS

· Behavioural approach, p. 3

· Behavioural risk factors, p. 3

· Determinants of health, p. 7

· Disease, p. 2

· Disease prevention, p. 10

· Health, p. 2

· Health as actualization, p. 2

· Health as actualization and stability, p. 2

· Health as stability, p. 2

· Health disparities, p. 6

· Health field concept, p. 3

· Health promotion, p. 10

· Health promotion strategies, p. 11

· Illness, p. 2

· Medical approach, p. 3

· Physiological risk factors, p. 3

· Population health approach, p. 5

· Prerequisites for health, p. 4

· Psychosocial risk factors, p. 4

· Social determinants of health, p. 6

· Socioenvironmental approach, p. 4

· Socioenvironmental risk conditions, p. 4

· Wellness, p. 2
Note: Glossary available on Evolve.

quality and safety

· Patient-Centred Care
· Determinants of Health, pp. 6–10
· Box 1-1: NURSING STORY: Cathy Crowe: Advocating Healthy Public Policy, p. 11

· 4. Develop Personal Skills, p. 12
Concepts

The following conceptual themes and specific concepts match those presented in Giddens, J. R. (2013). Concepts for nursing practice. St. Louis: Elsevier.
THEME: Health Care Infrastructures
· Concept: Health Care Economics
· Health Disparities: Historical Approaches to Health in Canada, pp. 3–10
THEME: Attributes and Roles of Nurse

· Concept: Health Promotion
· Primary Prevention: Health Promotion and Disease Prevention, pp. 10–11
· Secondary Prevention (Screening): Health Promotion and Disease Prevention, pp. 10–11
	STUDENT CHAPTER RESOURCES

	Chap. 1
	READ – Textbook (pp. 1–14)

REVIEW – Evolve Resources
· Key Points
· Glossary

ANSWER – Evolve Resources

· Case Study Questions

· Chapter 1 Examination Review Questions

	SG
	ANSWER – Study Guide

· Health and Wellness, Questions 1–10

	INSTRUCTOR CHAPTER RESOURCES

	TB
	Test Bank

· To access the ExamView format, go to the Downloads section.

	PPT
	PowerPoint Presentations (Slides 1–14)

	IC
	Image Collection
· Figure 1-1. Health, illness, and disease.

· Figure 1-2. Dimensions of health and well-being.

· Figure 1-3. Achieving health for all: A framework for health promotion.

· Figure 1-4. Socioenvironmental approach to health.

· Figure 1-5. Population health promotion model.

	ETC.
	Chapter 1: Answer Key to Critical Thinking Exercises (below)

Chapter 1: Answer Key to Study Guide (below)

	TEACHING STRATEGIES

	CONTENT FOCUS
	CONTENT HIGHLIGHTS
	LEARNING ACTIVITIES
	RESOURCES

	CONCEPTUALIZATIONS OF HEALTH

Classifications of Health Conceptualizations
	Health conceptualizations and determinants influence the nature and scope of professional practice.

Definitions of health can be classified in several ways; recent definitions reflect a multidimensional perspective and a positive orientation.
	· Online Activity: Have students visit the World Health Organization page and explore the country profile for Canada: http://www.who.int/countries/can/en/
	· Figure 1-1
· Figure 1-2

	HISTORICAL APPROACHES TO HEALTH IN CANADA

Medical Approach

Behavioural Approach

Socioenvironmental Approach
	Three recent approaches to health are medical, behavioural, and socioenvironmental.

The medical approach emphasizes that medical intervention restores health.

Behavioural approaches focus primarily on health practices.

Socioenvironmental approaches emphasize psychosocial factors and socioenvironmental conditions.
	· Large Group Activity: Break students into three groups and assign one of the three approaches to health (medical, behavioural, and socioenvironmental) to each group. Ask each group to brainstorm a list of the types of recommendations and directives appropriate to their given approach.
	· Figure 1-3

· Figure 1-4

	DETERMINANTS OF HEALTH

Income and Social Status (Income Distribution)

Social Support Networks

Education and Literacy

Employment and Working Conditions

Physical Environments

Biological and Genetic Endowment

Individual Health Practices and Coping Skills

Healthy Child Development

Health Services

Gender

Culture

Social Environments
	Health determinants are interrelated.

Income and social status is the greatest determinant of health because it influences most other determinants.
	· Activity: Have students think about how an understanding of health determinants would influence their nursing practice and the scope of their nursing role.
	

	STRATEGIES TO INFLUENCE HEALTH DETERMINANTS

Health Promotion and Disease Prevention
	Canada is a leader in ever-changing views of health and health determinants.

Health promotion differs from disease prevention.

Three levels of disease prevention are primary (protection against disease), secondary (activities that promote early detection), and tertiary (activities directed toward minimizing disability from disease and helping patients learn to live productively with their limitations).
	· Activity: Ask students to distinguish between health promotion and disease prevention.

· Activity: Describe specific activities in disease prevention and ask students to identify them as primary, secondary, and tertiary prevention using the concept of natural history of disease.
	

	HEALTH PROMOTION STRATEGIES
	The Ottawa Charter identifies five major categories of health promotion strategies: building healthy public policies; creating supportive environments; strengthening community action; developing personal skills; and reorienting health care services.
	· Activity: Ask students to provide additional examples of health promotion strategies in the five major categories of the Ottawa Charter.
	

	POPULATION HEALTH PROMOTION MODEL: PUTTING IT ALL TOGETHER
	Hamilton and Bhatti have integrated the concepts of health promotion and population health into one model that shows their relationship to each other.

	· Discussion Topic: Provide an example of how the Population Health Promotion Model can be used in practice.
	· Figure 1-5

in-class/ONLINE case study
Trevor is a student who works at a local clinic as a health care volunteer twice a week while he is in nursing school. He has been a volunteer for 2 years and decided to attend nursing school this semester. Trevor kept his volunteer position in hopes that gaining the real life experience would make nursing school more manageable.

At the clinic, Trevor assists the nurse in caring for a wide range of patients, from newborns to older adults. Today, the clinic is hosting a “Love Your Child” health drive and is providing wellness examinations and immunizations for children.

1. Trevor is assisting the nurse to comfort children when they receive their immunization. Immunizations are an example of _________________ and _____________ prevention.

Answer: primary and illness
Rationale: Primary prevention precedes disease or dysfunction and is applied to patients who are considered to be physically and emotionally healthy. It includes health education programs, immunizations, and physical and nutritional fitness activities. Illness prevention activities, such as immunization programs, protect patients from actual or potential threats to health.

2. Many of the children Trevor sees are living in poverty. How might poverty affect children’s health? (Select all that apply)
A. Increase the incidence of low birth weight

B. Increase morbidity and mortality from injury

C. Decrease their feelings of being loved

D. Increase the risk of cognitive and behavioural problems

E. Increase the likelihood of developing chronic diseases

Answer: A, B, D, E

Rationale: Poverty affects health through lack of material resources, increased stress and at-risk behaviours, all of which can lead to low birth weight, increase in disease and death, behavioural and cognitive problems, and an increase in chronic health problems, such as asthma. There is no evidence that poverty causes children to feel less loved.

3. The economic and social conditions that shape the health of individuals, communities, and jurisdictions as a whole is a definition of the _____________ _____________ ____ ____________.

Answer: social determinants of health

Rationale: This definition recognizes that political, economic and social forces are a strong influence on the health of a population.
CHapter 1: Answer Key to Text Critical Thinking QUESTIONS
Note: Answers to these questions can be found on Evolve site. Click here.

CHapter 1: Answer Key to study guide
1.
Three different conceptualizations of health are

a. Health as stability: maintenance of physiological, functional, and social norms

b. Health as actualization: actualization of human potential

c. Health as actualization and stability: both concepts are incorporated

2.
a. Medical approach: Health problems are defined as physiological risk factors; focus is on treatment of disease.

b. Behavioural approach: This approach places responsibility for health on the individual and favours health promotion strategies such as education and social marketing.

c. Socioenvironmental approach: Health is closely tied to social structures such as poverty, and unhealthy physical and social environments.

3.
a. Lalonde Report: First modern government document in the Western world to acknowledge the inadequacy of a strictly biomedical health care system; broadly defined determinants of health as being lifestyle, environment, human biology, and the organization of health care

b. Ottawa Charter: Identified five broad strategies to promote health: (1) build healthy public policy; (2) create supportive environments; (3) strengthen community action; (4) develop personal skills; (5) reorient health services

c. Epp Report: Identified three major health challenges: reducing inequities, increasing prevention, and enhancing coping mechanisms; acknowledged disparities in health, particularly between low- and high-income people, and stated that living and working conditions are critical determinants of health

d. Strategies for Population Health: This document emphasized the use of epidemiological data to determine the etiology of health and disease. It identified the key determinants of health: income and social status; social support networks; education; employment and working conditions; physical environments; biology and genetic endowment; personal health practices and coping skills; healthy child development; and health services. In 1996, gender, culture, and social environments were added to this list of determinants.

e. Toronto Charter: This document identified the following social determinants as being particularly important for health: Aboriginal status; early life; education; employment and working conditions; food security; gender; health care services; housing; income and its distribution; social safety net; social exclusion; and unemployment and employment security.
4.
The 12 major determinants of health, as outlined by Health Canada, the Ottawa Charter, and the Toronto Charter, are

(1) Income and social status (income distribution)

(2) Social support networks

(3) Education and literacy

(4) Employment and working conditions

(5) Physical environments

(6) Biological and genetic endowment

(7) Personal health practices and coping skills

(8) Healthy child development

(9) Health services

(10) Gender

(11) Culture

(12) Social environments
5.
Nurses need to understand that to enhance population health, action must be taken on a variety of levels. Therefore, nurses must direct health promotion strategies toward individuals, families, communities; individual sectors of society (such as the health and environmental sectors); and society as a whole.

6.
a. Health promotion: Activities directed toward increasing the level of well-being and self-actualization

b. Disease prevention: Action to avoid illness or disease; activities that motivate people to avoid declines in health or functional levels

7.
a. Primary prevention is true prevention that protects against disease before signs and symptoms occur.

b. Secondary prevention involves early detection and treatment. It focuses on the individuals who are experiencing health problems or illnesses and who are at risk for developing complications or worsening conditions.

c. Tertiary prevention occurs when a defect or disability is permanent and irreversible; involves minimizing residual disability and helping people to live productively with limitations.

8.
a. Building healthy public policy involves advocating or focusing on policies that create healthy living conditions. Example: A nurse may try to persuade decision makers to adopt the healthiest option, and follow up to make sure the policy is implemented.

b. Creating supportive environments helps to ensure that physical environments are healthy and safe, and that living and working conditions are stimulating and satisfying. Example: The Comprehensive School Health Initiative focuses on improving school environments by providing health instruction, social support, and positive physical environments.

c. Strengthen community action: Communities identify issues and work together to make changes that will enhance health. Example: Community gardening projects enhance food security.

d. Develop personal skills: This strategy helps patients develop personal skills, enhance coping strategies, and gain control over their health and environments so that they can make healthy lifestyle choices. Example: School health education aims to improve nutrition and physical activity.

e. Reorient health services: This strategy shifts emphasis from treating disease to improving health and making the health care system more efficient and effective. Example: Advocating a primary health care model is a strategy to reorient health services.
9.
a. WHAT: On what can we take action?

b. HOW: How can we take action?

c. WHO: With whom can we take action?

d. WHY: Why take action?
10.
Answers will vary.
[image: image1.png]

Canadian Fundamentals of Nursing, 5th Edition

Copyright © 2014 Elsevier Canada, a division of Reed Elsevier Canada, Ltd. All rights reserved.

 Potter

Canadian Fundamentals of Nursing, 5th Edition

Copyright © 2014 Elsevier Canada, a division of Reed Elsevier Canada, Ltd. All rights reserved.

 Potter

Canadian Fundamentals of Nursing, 5th Edition

Copyright © 2014 Elsevier Canada, a division of Reed Elsevier Canada, Ltd. All rights reserved.

 Potter

