Alapfogalmak
Egészség
· Az egészség az életműködés zavartalansága, a szervezet, illetve a szervek betegség nélküli állapota.
· Az egészségügyi Világszervezet (WHO) meghatározása szerint: ”A teljes testi, szellemi és szociális jólét állapota, nem csupán a betegség, illetve a testi fogyatékosság hiánya. Alapvető emberi, illetve természeti érték. A testi, szellemi és a lelki működések egyensúlyának következtében áll fenn. Ennek feltétele a személyek kapcsolatának harmóniája (társadalmi, szociális feltétel) és a természeti környezettel való kapcsolat harmóniája (ökológiai feltétel).
· Ezért az egészség érzése (egészségvédelem) közös felelősség, amelyre a társadalomnak neveléssel és példával kell felkészítenie a fiatal nemzedéket (egészségnevelés), hogy az életvitelében, életmódjában képes legyen azt tovább erősíteni, megszilárdítani (egészségfejlesztés).
· Összefoglalva: addig vagyunk egészségesek, amíg alkalmazkodni tudunk a szó teljes: testi, lelki és közösségi értelmében.

Egészséges életmód
· Az egészséges életmód alapelvei mindenkire nézve azonosak: a helyes táplálkozás, a rendszeres fizikai aktivitás és a megfelelő pihenés meghatározó jelentőségű az elsődleges megelőzésben (prevenció).

Homeosztázis
· A homeosztázis a szervezet működőképességének fenntartása érdekében a szervrendszerek összehangolt, multistabil, dinamikus egyensúlyi állapota.
· A szabályozást az idegrendszeri és hormonális folyamatok összessége biztosítja folyamatosan, egész életünkön át. A szervezet működőképességét viszonylag tág élettani, biokémiai határok között megőrzi.
· Az életfolyamatok fenntartása szabályozási szinten többszörösen biztosított, ezért nevezzük „multistabilnak” a rendszert.
· A szervezet a saját „normális” működésében fellépő kisebb-nagyobb zavarokat sokoldalúan kompenzálni próbálja, illetve bizonyos határokon belül fokozott működéssel, a rendelkezésre álló tartalékok „átcsoportosításával” fenntartja az egyensúlyt a működőképesség érdekében, ezért használjuk a „dinamikus” jelzőt.
· Az egyensúlyi állapot fenntartása tulajdonképpen egyfajta védekezési mechanizmus, és a szervezet alkalmazkodási folyamatainak az alapja (pl. betegségek, fizikai terhelés, stb.).

Szabadidő
· Szabadidőn a társadalmilag kötött (munka, tanulás, közlekedés; állampolgári és családi kötelezettségek stb.), azaz az egyén mások iránti-, és a fiziológiai szükségletek kielégítésén, az egyén önmagával szembeni kötelezettségein (táplálkozás, testápolás, alvás) túl fönnmaradó szabad felhasználású időt értjük.
· Vannak szociológusok, akik a társadalmi időt fölbontják munka- és kényszerű időre (munkába-, iskolába járás, bevásárlások, családi- és társadalmi kötelezettségek, orvosi vizsgálat, stb.), valamint a fiziológiai szükségletek kielégítésére szolgáló időből (biológiai idő) kivonják az alvásra fordított időt és a maradékot tudatos biológiai időnek nevezik.
· További logikus bontás a szabadidő tagolása napi-, hétvégi időre, valamint az évi fizetett szabadságra.
· További értelmezési bontás a szükségleteken kívüli teljes idő (freetime, Freizeit) további minősítő bontása a leisure-re, ami egyszerűsítve a minőségi, jól megélt élménnyel járó szabadidőt jelenti.

Prevenció
· Prevención a megelőzést értjük. Az elsődleges megelőzés körébe tartozik minden olyan tevékenység, ill. gyakorlat, amely révén csökken a megbetegedések, a deformitások, azaz: az egészségkárosodás veszélye.
· Napjainkban azért kap olyan nagy hangsúlyt a prevenció, mert a megbetegedési (morbiditási), ill. a halálozási (mortalitási) statisztikákban meghatározó szerepet játszó betegségcsoportok leküzdése nem képzelhető el kizárólag a gyógyító eljárások fejlesztése révén.
· A szakemberek egybehangzó véleménye szerint csak az egészséges életmód általánossá válása fordíthatná meg a jelenlegi tendenciát, javíthatna az igen kedvezőtlen egészségügyi adatokon.
· Az elsődleges prevenció a betegségek bekövetkezését előfordulását védi ki; a másodlagos azokat a tevékenységeket jelenti, amivel a betegségeket a korai stádiumukban lehet felfedni és a további romlást megállítani; a harmadlagos megelőzés a betegségek kezelése, gondozása útján kívánja a romlást visszafordítani és a rehabilitáció útján visszavezetni az egyént az egészséghez.

Rekreáció
· A rekreáció az elfogadott nemzetközi értelmezésben a szabadidő eltöltés kultúrája. Azon belül is a jó közérzet, a jól-érzés, a jól-lét, a minőségi élet megteremtését szolgálja, miközben a rekreálódó felüdülését, felfrissülését és szórakozását is eredményezi.
· Eredeti szociológiai értelmezésében a munkavégző képesség helyreállítását, újratermelését tekintették elsődleges feladatának. Nevezik az életminőség tanának is.
· Totális értelmezésben a civilizációs fejlődés kihívásaira adott választevékenység, amit elsősorban szabadidőnkben végzünk.
· társadalmi funkciója a munkavégző képesség megteremtése, helyreállítása és növelése;
· egyéni motivációja a felüdülés, felfrissülés és szórakozás,
· feladata a szabadidő kultúrált eltöltése;
· eredménye pedig társadalmi méretekben és az egyén szintjén is a jól- megélt minőségi élet.

Wellness
· A wellness fogalma (és maga a jelenség) egyidejűleg (a 80-as évek elején) a fitnessel együtt az USA-ban alakult ki, formálódott.
· A wellness maga az életminőség (Quality of Life), szemben a betegeskedéssel.
· Szemben a fittness test-irányultságával, a wellness az egészséget a totális értelmezésnek megfelelően kezeli.
· Napjainkra egyfajta sikerkoncepcióvá vált, amely az egészség szempontjából fontos tudományos felismeréseket összekapcsolja, és egységes, sikert és szórakozást ígérő egészség-megőrzési programmá kovácsolja azokat.
· Jelszavak: egészség jó közérzet boldogságérzet.
· Eszközei: egészséges életmód, kényeztető és szépészeti programok, kikapcsolódás, szórakozás, harmonikus társas- és társasági kapcsolatok.

A wellness hat legfontosabb ismérve Dunn H. Travis szerint (1985):
1. Az egyén egészséghez kapcsolódó felelősségtudata.
2. Rendszeres testmozgás.
3. Egészséges táplálkozás (ételek és italok megválogatása).
4. Káros szenvedélyek (élvezeti cikkek, függőséget okozó szerek) kerülése, óvatosság a gyógyszerek szedésében.
5. Rendszeres ellazulás és stresszkezelés.
6. Környezetbarát szemléletmód (környezettudatosság)
Ezek Kovács Tamás szerint (2004) mára kiegészültek az alábbiakkal:
7. Szabadidőtudat (szemlélet)
8. A (külső) megjelenésbeli és megnyilvánulásbeli igényesség.

· Célcsoportja: elsősorban a közép- és érett felnőtt, valamint az idős korosztály.
· Wellnessközpont: Gyakorlatilag minden érzékszervet érintő, relaxációt nyújtó, esztétikusan kialakított hely, amely az egészség megőrzésére és fejlesztésére alkalmas eszközökkel és létesítményekkel is felszerelt.
· Élmény-szolgáltatásai: termálfürdő, aroma fürdő, távolkeleti gyógymódok, szauna, gőzfürdő, masszázs, hangterápia (megnyugtató zene), fény terápia, szépségszalon, "wellness-bár".
· Egészség-szolgáltatások: kardió-gépek, uszoda, vízi torna, stb.

Szellemi rekreáció
· A szellemi rekreáció elsősorban a kultúra, szórakozás és művelődés kérdéseivel, a műveltség típusaival és a kulturális élet problematikáival foglalkozik.
· Ide tartozik valamennyi egyéb szellemi dominanciájú szabadidő eltöltés: társasági élet, szellemi játékok, rejtvényfejtés, kézimunkázás, gyűjtő hobbik, kártyázás, stb.

Minőségi élet
· A minőségi élet a rekreáció korszerű fölfogása szerint a cél, amit a megfelelő rekreációs tevékenységek által érünk el (eredmény).
· A minőségi élet feltétele: elégedettség a sorsunkkal. Elégedett az lehet, aki saját eszme és értékrendje szerint járja életútját.
· Csíkszentmihályi szerint: „Két fő stratégia létezik, melynek segítségével hozzájárulhatunk életminőségünk javításához. Az egyik, hogy megpróbáljuk a külső körülményeket úgy megváltoztatni, hogy illeszkedjenek a céljainkhoz [asszimiláció], a másik pedig, hogy a külső körülmények belső észlelését próbáljuk úgy módosítani, hogy nekünk jobb legyen.”

Kultúra
· A kultúra mindazon szellemi-, anyagi javak összessége, amit az emberiség története során felhalmozott.

Műveltség
· A műveltség az, amit az egyén a kultúrából elsajátított, („ki, mit birtokol belőle”).

Testkultúra
· A testkultúra az emberi tevékenység azon sajátos formája, amely magába foglalja az egészség megóvását szolgáló testgyakorlást (testedzés, rekreáció stb.), az iskolai testnevelést, valamint a versenysportot, illetve tartalmazza ezen tevékenységek tárgyi objektivációit, anyagi eszközeit és szellemi (elméleti) tükröződését.

Fittség
· A fittség a fittness fogalmából az állapotot és a célt jelenti.
· Sokan még ma is a kondíció és erőnlét fogalmával keverik. (Jellemző adalék, hogy még az 1985-ös kiadású Sportlexikon címszavai közük is hiányzik.)
· Rekreációs irányzatként (az egészségfejlesztési főirányhoz tartozva) az 1970-es évek közepétől, az USA-ból indulva terjed a kényelmesedő élet (fizikai inaktivitás) ellentételezésére kibontakozó választevékenység.
· Célcsoportja: elsősorban a fiatal felnőtt és részben a közép felnőtt korosztály.
· Eszköze(i): aerob-, izom- (Test & AlakFormálás), sport- és komplex edzés.

Body-terror
· A szabadidő-ipar a fejlett ipari országok GDP-jének egyre jelentősebb részét adja.
· Eszközök, létesítmények és szolgáltatások, sőt annak legdinamikusabban fejlődő ágazata a turizmus óriási pénzeket mozgat. Ezen belül sajátosan a divat, hollywoodi-példaképek, de különösen a „szépészeti ipar” terrorizál bennünket.
· Fogyókúrák, zsírleszívás, plasztikai sebészet, táplálék-kiegészítők, élelmiszeripari lobbyk. Ez a „body terrornak” nevezett befolyásolás elsősorban a testsúlyra, az alakra irányul, de hozadékában ott van a táplálkozással kapcsolatos lobbi is.
· A szociológusok már évek óta Mc Donaldizmusnak nevezik ezt a világméretű támadást (Cola, gyorséttermek); a globalizáció egyik domináns elemét. Ennek jó oldala az, hogy hatására figyelmet fordítunk, foglalkozunk testünkkel; ápoljuk, ha kell, formáljuk.
· A másik „terrorizált terület” az üzleti oldalról megdolgozott sportfogyasztás, a teljesítményelvű irányzatnál érintett (üzleti érdekből szervezett) tízezres futóversenyek tucatjainak „őrülete” világszerte, illetve a túl korai sportolásra késztetés az egészség jelszavával (magyarán sportoltatás óvodáskorban a természetes mozgások, játékos tevékenységek helyett, ugyanakkor az iskola már az érvényesülés, a karrierépítés terepe, amibe egyre kevésbé fér bele a sportolás időterhelése)…
· Sajátos ellenpontja mindennek a civilizációs fejlődés riasztó trendje, az „anti-body-terror”: a naphosszat a TV; számítógép játékprogramok, majd internet) előtt ülő, a jövő évezred (távtanuló-távdolgozó) ülő embere, a homo sitting.

Civilizáció
· A civilizáció a társadalmi fejlődésnek az ősközösség (vadság, és barbárság kora) után következő, a munkamegosztást létrehozó korszaka.
· Általában az anyagi-technikai és szellemi színvonalnak (kultúrának) az adott népcsoportot jellemző (általában fejlettebb értelemben használt) foka.
· A kultúra szinonimájaként is használják.
· A civilizációs fejlődés az emberiség kultúrtörténetének időrendje, kor-képe. [Ahogy és amennyit az emberiség rendelkezésére álló kulturális javakból az adott nép (népcsoport) elsajátított, birtokol.]

Civilizációs ártalmak
· A civilizációs ártalmak az emberiség fejlődéstörténetének (civilizációs fejlődés) hamar és könnyen megszokható előnyeit (urbanizált életmód, jó infrastruktúra, a gépek által kényelmessé vált mindennapok, a közlekedés fölgyorsulása, telekommunikáció, a soha-nemlátott termelékenység, illetve a mezőgazdaságban a terméseredmények) kísérő jelenségeként annak árnyoldalai is megjelentek.
· A civilizációs ártalmak négy jellemző csoportja a következő:
· A fizikai aktivitás drasztikus csökkenése és egyoldalúvá válása. Gépesítés, automatizálás, a közlekedés „ülő-komfortja”, homo sitting életmód.
· (Di)stressz. Teljesítmény- és időkényszer, túlzsúfolt életterek és közlekedés.
· Túlfogyasztás. A jóléti, illetve a fogyasztói társadalmak embere táplálkozásban, nyersanyagban, energiában, stb. aránytalanul és főként pazarlóan él.
· Környezeti ártalmak. Az erdőirtásokkal indulóan a fosszilis tüzelőanyagok nyakló nélküli használata, a kemizálás, s a megapoliszok puszta létén keresztül az emberiség kumulatív módon károsította a természetes és mesterséges környezetét.

Civilizációs betegségek
· A civilizációs betegségek elsősorban a civilizációs ártalmak, a mozgásszegény életmód, az (alkalmazkodóképesség határain túli) idegi-, pszichikai megterhelés, a helytelen táplálkozás és a szenvedélybetegségek, valamint a környezeti ártalmak következtében jellegzetes betegségcsoportok kialakulása vált a fejlett világban tömegek halálokává, de legalábbis életminőség rontó betegségévé (morbiditás).
· A 4 jellegzetes betegségcsoport első kettője legfőbb halálokként híres ült el, míg a továbbiak „csak” életminőség-rontóak.
· Keringési betegségek. Az előzményei között az érelmeszesedés és a magas- vérnyomás említhető. Igazi veszélyessége az infarktusban és az agyi katasztrófában (stroke) nyilvánul meg.
· Daganatos megbetegedések. Kitüntetetten a rák, nőknél elsősorban a emlő- és méhnyak-, férfiaknál a tüdő- és prosztatarák. Újabb „célterület” a vastag- és végbél.
· Mozgásszervi betegségek. Ostheoporosis (csontritkulás), arthrosis (izületi deformitások, gyulladások) és reumatikus megbetegedések, valamint meszesedések.
· Idegrendszeri pszichés zavarok betegségek. Szenvedélybetegség (depresszió), kényszerességek (mániák), szorongások, félelmek (fóbiák).

Rehabilitáció
· A rehabilitáció a munkaképesség helyreállítása megfelelő eljárásokkal.
· A munkára és a mindennapi teendők ellátására való alkalmasság helyreállításában a sportok és sajátos fizikai aktivitások (gyógytestnevelés, speciális gyakorlatok) a korszerű rehabilitációs eljárások fontos testkultúrális eszközei.
· Az egészségügy a fizio- és fizikoterápiás módszerek széles skáláját használja.

