Strategies and Tips for Good Mental Health

[image: image1.jpg]

People who are emotionally & mentally healthy are in control of their emotions and their behavior. They are able to handle life’s inevitable challenges, build strong relationships, and lead productive, fulfilling lives. When bad things happen, they’re able to bounce back and move on.

Unfortunately, too many people take their mental and emotional health for granted – focusing on it only when they develop problems. But just as it requires effort to build or maintain physical health, so it is with mental and emotional health. The more time and energy you invest in your emotional and mental health, the stronger it will be. The good news is that there are many things you can do to boost your mood, build resilience, and get more enjoyment out of life.

What is mental health?

Good mental health isn't just the absence of mental health problems. Rather than the absence of mental illness, mental and emotional health refers to the presence of positive characteristics.

People who are mentally and emotionally healthy have:

· A sense of contentment.

· A zest for living and the ability to laugh and have fun.

· The ability to deal with stress and bounce back from adversity.

· A sense of meaning and purpose, in both their activities and their relationships.

· The flexibility to learn new things and adapt to change.

· A balance between work and play, rest and activity, etc.

· [image: image2.jpg]Mental
Health & Wellness

Character

The ability to build and maintain fulfilling relationships.

· Self-confidence and high self-esteem.

Mental health is a state of well-being in which an individual realizes his/her own abilities, can cope with the normal stresses of life, can work productively and is able to make a contribution to his/her community.
The role of resilience in mental health

Being emotionally and mentally healthy doesn’t mean never going through bad times or experiencing emotional problems. We all go through disappointments, loss, and change. And while these are normal parts of life, they can still cause sadness, anxiety, and stress.
The difference is that people with good emotional and mental health have an ability to bounce back from adversity, trauma, and stress. This ability is called resilience. People who are emotionally and mentally healthy have the tools for coping with difficult situations and maintaining a positive outlook. They remain focused, flexible, and creative in bad times as well as good.

[image: image3.jpg]

One of the key factors in resilience is the ability to balance stress and your emotions. The capacity to recognize your emotions and express them appropriately helps you avoid getting stuck in depression, anxiety, or other negative mood states. Another key factor is having a strong support network. Having trusted people you can turn to for encouragement and support will boost your resilience in tough times.
Physical health is connected to mental and emotional health

Taking care of your body is a powerful first step towards mental and emotional health. The mind and the body are linked. When you improve your physical health, you’ll automatically experience greater mental and emotional well-being. For example, exercise not only strengthens our heart and lungs, but also releases endorphins, powerful chemicals that energize us and lift our mood.

The activities you engage in and the daily choices you make affect the way you feel physically and emotionally.

· Get enough rest. To have good mental and emotional health, it’s important to take care of your body. That includes getting enough sleep. Most people need seven to eight hours of sleep each night in order to function optimally.

· Learn about good nutrition and practice it. The subject of nutrition is complicated and not always easy to put into practice. But the more you learn about what you eat and how it affects your energy and mood, the better you can feel.

· Exercise to relieve stress and lift your mood. Exercise is a powerful antidote to stress, anxiety, and depression. Look for small ways to add activity to your day, like taking the stairs instead of the elevator or going on a short walk. To get the most mental health benefits, aim for 30 minutes or more of exercise per day.

· Get a dose of sunlight every day. Sunlight lifts your mood, so try to get at least 10 to 15 minutes of sun per day. This can be done while exercising, gardening, or socializing.

· Limit alcohol and avoid cigarettes and other drugs. These are stimulants that may unnaturally make you feel good in the short term, but have long-term negative consequences for mood and emotional health.

Improve mental health by taking care of yourself

In order to maintain and strengthen your mental and emotional health, it’s important to pay attention to your own needs and feelings. Try to maintain a balance between your daily responsibilities and the things you enjoy. Taking care of yourself includes pursuing activities that naturally release endorphins and contribute to feeling good. In addition to physical exercise, endorphins are also naturally released when we:

· Do things that positively impact others. Being useful to others and being valued for what you do can help build self-esteem.

· Practice self-discipline. Self-control naturally leads to a sense of hopefulness and can help you overcome despair, helplessness, and other negative thoughts.

· Learn or discover new things. Think of it as “intellectual candy”. Try taking an adult education class, join a book club, visit a museum, learn a new language, or simply travel somewhere new.

· Enjoy the beauty of nature or art. Studies show that simply walking through a garden can lower blood pressure and reduce stress. The same goes for strolling through a park or an art gallery, hiking, admiring architecture, or sitting on a beach.

· Manage your stress levels. Stress takes a heavy toll on mental and emotional health, so it’s important to keep it under control. While not all stressors can be avoided, stress management strategies can help you bring things back into balance.

· Limit unhealthy mental habits like worrying. Try to avoid becoming absorbed by repetitive mental habits – negative thoughts about yourself and the world that suck up time, drain your energy, and trigger feelings of anxiety, fear, and depression.
· Appeal to your senses. Stay calm and energized by appealing to the five senses: sight, sound, touch, smell, and taste. Listen to music that lifts your mood, place flowers where you will see and smell them, massage your hands and feet, or sip a warm drink.
· Engage in meaningful, creative work. Do things that challenge your creativity and make you feel productive, whether or not you get paid for it – things like gardening, drawing, writing, playing an instrument, or building something in your workshop.
· Get a pet. Yes, pets are a responsibility, but caring for one makes you feel needed and loved. There is no love quite as unconditional as the love a pet can give. Animals can also get you out of the house for exercise and expose you to new people and places.
· [image: image4.png]PEANUTS ®

THE WORST THING 00 CAN DO
15 STRAJGHTEN UP AND HOLD
YOUR HEAD HigH BECAUSE THEN]
YOULL START TO FEEL BETTER..

B2 /Tiis 1 ay | I
“DEPRESSED | &
STANCE

IF J0URE GOING 10 GET ANY

By Charles M. Schulz

WHEN YOURE DEPRESSED, IT
MAKES A LOT OF DIFFERENCE
HOW YOU STAND..

JOY OUT OF EEING DEPRESSED, |
YOUVE GOT 10 STAND LIKE TAIS.

Make leisure time a priority. Do things for no other reason than that it feels good to do them. Go to a funny movie, take a walk on the beach, listen to music, read a good book, or talk to a friend. Doing things just because they are fun is no indulgence. Play is an emotional and mental health necessity.
· Make time for contemplation and appreciation. Think about the things you’re grateful for. Mediate, pray, enjoy the sunset, or simply take a moment to pay attention to what is good, positive, and beautiful as you go about your day.

Everyone is different; not all things will be equally beneficial to all people. Some people feel better relaxing and slowing down while others need more activity and more excitement or stimulation to feel better. The important thing is to find activities that you enjoy and that give you a boost.

Factors influencing personal thoughts, feelings & behaviors
[image: image5.jpg]Mg

Personal – Self Talk/Thought Patterns, Self-esteem, Family,
Environmental – Injuries, Abuse
Biological – Hormones, Prescriptions, Illegal Substances, Cannabis
Social – Impact/Opinions of Others, Support Networks,
The many causes of mental illness
At this time, scientists do not have a complete understanding of what causes mental illnesses. Most scientists believe that mental illnesses result from problems with the communication between neurons in the brain (Neurotransmission). For example, the level of the neurotransmitter serotonin is lower in individuals who have depression. This finding led to the development of certain medications for the illness. Selective serotonin reuptake inhibitors (SSRIs) work by reducing the amount of serotonin that is taken back into the presynaptic neuron. This leads to an increase in the amount of serotonin available in the synaptic space for binding to the receptor on the postsynaptic neuron. Changes in other neurotransmitters (in addition to serotonin) may occur in depression, thus adding to the complexity of the cause underlying the disease.

Scientists believe that there may be disruptions in the neurotransmitters dopamine, glutamate, and norepinephrine in individuals who have schizophrenia. One indication that dopamine might be an important neurotransmitter in schizophrenia comes from the observation that cocaine addicts sometimes show symptoms similar to schizophrenia. Cocaine acts on dopamine-containing neurons in the brain to increase the amount of dopamine in the synapse.

Although scientists at this time do not know the causes of mental illnesses, they have identified factors that put individuals at risk.

Genetic, environmental, and social factors interact to influence

 whether someone becomes mentally ill.

Environmental factors such as head injury, poor nutrition, and exposure to toxins (including lead and tobacco smoke) can increase the likelihood of developing a mental illness.

Genes also play a role in determining whether someone develops a mental illness. The illnesses that are most likely to have a genetic component include autism, bipolar disorder, schizophrenia, and ADHD. Mental illnesses are not triggered by a change in a single gene; scientists believe that the interaction of several genes may trigger mental illness. Furthermore, the combination of genetic, environmental, and social factors might determine whether a case of mental illness is mild or severe.

Social factors also present risks and can harm an individual’s, especially a child’s, mental health.

· severe parental discord,

· death of a family member or close friend,

· parent’s mental illness,

· parent’s criminality,

· overcrowding,

· economic hardship,

· abuse,

· neglect, and

· exposure to violence.

Risk factors for mental and emotional problems
Your mental and emotional health has been and will continue to be shaped by your experiences. Early childhood experiences are especially significant. Genetic and biological factors can also play a role, but these too can be changed by experience.

Risk factors that can compromise mental and emotional health:

· Poor connection or attachment to your primary caretaker early in life. Feeling lonely, isolated, unsafe, confused, or abused as an infant or young child.

· Traumas or serious losses, especially early in life. Death of a parent or other traumatic experiences such as war or hospitalization.

· Learned helplessness. Negative experiences that lead to a belief that you’re helpless and that you have little control over the situations in your life.

· Illness, especially when it’s chronic, disabling, or isolates you from others.

· Side effects of medications, especially in older people who may be taking a variety of medications.

· Substance abuse. Alcohol and drug abuse can both cause mental health problems and make preexisting mental or emotional problems worse.

Whatever internal or external factors have shaped your mental and emotional health, it’s never too late to make changes that will improve your psychological well-being. Risk factors can be counteracted with protective factors, like strong relationships, a healthy lifestyle, and coping strategies for managing stress and negative emotions.

When to seek professional help for emotional problems

If you’ve made consistent efforts to improve your mental and emotional health and you still don’t feel good – then it’s time to seek professional help. Because we are so socially attuned, input from a knowledgeable, caring professional can motivate us to do things for ourselves that we were not able to do on our own.

Red flag feelings and behaviors that may require immediate attention

· [image: image6.jpg]

Inability to sleep.

· Feeling down, hopeless, or helpless most of the time.

· Concentration problems that are interfering with your work or home life.

· Using nicotine, food, drugs, or alcohol to cope with difficult emotions.

· Negative or self-destructive thoughts or fears that you can’t control.

· Thoughts of death or suicide.
If you identify with any of these red flag symptoms, consider making an appointment with a mental health professional.

Source: http://helpguide.org/mental/mental_emotional_health.htm
[image: image7.jpg]CANADIAN MENTAL
HEALTH ASSOCIATION

. ASSOCIATION CANADIENNE

POUR LA SANTE MENTALE

Mental Fitness Tips
Give yourself permission to take a break from your worries and concerns. Recognize that dedicating even a short time every day to your mental fitness will reap significant benefits in terms of feeling rejuvenated and more confident.

Daydream – Close your eyes and imagine yourself in a dream location. Breathe slowly and deeply. Whether it’s a beach, a mountaintop, a hushed forest or a favourite room from your past, let the comforting environment wrap you in a sensation of peace and tranquility.

“Collect” positive emotional moments – Make it a point to recall times when you have experienced pleasure, comfort, tenderness, confidence, or other positive emotions.

Learn ways to cope with negative thoughts – Negative thoughts can be insistent and loud. Learn to interrupt them. Don’t try to block them (that never works), but don’t let them take over. Try distracting yourself or comforting yourself, if you can’t solve the problem right away.

Do one thing at a time – For example, when you are out for a walk or spending time with friends, turn off your cell phone and stop making that mental “to do” list. Take in all the sights, sounds and smells you encounter.

Exercise – Regular physical activity improves psychological well-being and can reduce depression and anxiety. Joining an exercise group or a gym can also reduce loneliness, since it connects you with a new set of people sharing a common goal.

Enjoy hobbies – Taking up a hobby brings balance to your life by allowing you to do something you enjoy because you want to do it, free of the pressure of everyday tasks. It also keeps your brain active.

Set personal goals – Goals don’t have to be ambitious. You might decide to finish that book you started three years ago; to take a walk around the block every day; to learn to knit or play bridge; to call your friends instead of waiting for the phone to ring. Whatever goal you set, reaching it will build confidence and a sense of satisfaction.

Keep a journal (or even talk to the wall!) – Expressing yourself after a stressful day can help you gain perspective, release tension and even boost your body’s resistance to illness.

Share humour – Life often gets too serious, so when you hear or see something that makes you smile or laugh, share it with someone you know. A little humour can go a long way to keeping us mentally fit!

Volunteer – Volunteering is called the “win-win” activity because helping others makes us feel good about ourselves. At the same time, it widens our social network, provides us with new learning experiences and can bring balance to our lives.

Treat yourself well – Cook yourself a good meal. Have a bubble bath. See a movie. Call a friend or relative you haven’t talked to in ages. Sit on a park bench and breathe in the fragrance of flowers and grass. Whatever it is, do it just for you.
Source: http://www.cmha.ca/bins/content_page.asp?cid=2-267-353
