

WELLNESS, HEALTH & TECHNOLOGY

THE SIDE EFFECTS OF TECHNOLOGY, BASIC OF
LOOKING AT A SCREEN AND MENTAL HEALTH
WELLBEING

AUTHOR: ABDUL KADIR

www.techics.com

WELLNESS HEALTH & TECHNOLOGY

Copyright & Disclaimers

WELLNESS HEALTH & TECHNOLOGY

Copyright 2020 Abdul Kadir. All Rights Reserved.

Tech ICS

No part of this book may be reproduced without written permission from the author.

* **Author's note:** Please be aware that I am not a certified mental health/Technology professional and I take no liability or responsibility for anything you decide to do because of the information in this book. This book is mental health /Technology. It is recommended that you talk to a professional before making any significant changes or other activity levels.

TABLE OF CONTENTS

Copyright & Disclaimers	2
CHAPTER 1	5
MENTAL HEALTH - WHAT'S THAT.....	5
CHAPTER 2.....	7
IS MENTAL HEALTH AN ILLNESS OR ABOUT WELL BEING.....	7
CHAPTER 3.....	9
EFFECT OF TECHNOLOGY ON BUSINESS	9
Cause And Effect Of Technology.....	10
CHAPTER 4	11
EFFECT OF TECHNOLOGY IN EYES	11
CHAPTER 5.....	13
HOW YOU CAN KEEP YOUR EYES HEALTHY WHILE WORKING AT A COMPUTER FOR LONG HOURS?.....	133

CHAPTER 1

MENTAL HEALTH - WHAT'S THAT

Mental Health is tied in with finding harmony between managing the difficulties throughout everyday life and utilizing the open doors life presents for additional development. Mental force is essential in making beneficial things in our lives and is the vehicle that encourages us to move in the direction of our expectations, dreams, and desires. Mental health is undeniably more than the nonappearance of mental illness and has to do with numerous aspects of our lives, including. The mental health issues may

mean an expanded danger of alcohol misuse, smoking, and less than stellar eating routine and physical fitness.

Anxiety, stress, and depression can make adapting hard for seniors who are regularly confronting the physical, passionate, and monetary changes related to aging. For example, everybody I realize that manages hypertension, diabetes, or asthma adopt maladaptive to stress; they have anxiety issues yet don't get alluded to psych. A great many people with an anxiety disorder will

attempt to evade presentation to whatever triggers their anxiety.

In anxiety disorders, individuals will, in general, get on edge when they are confronted with a specific circumstance. Along these lines, for example, as mental health nurture, you could be assisting with thinking about and bolster a mother with extreme post-natal depression youngster confronting the complexities of mental illness, for example, schizophrenia somebody encountering anxiety and fits of anxiety that keeps them from functioning ordinarily. Mental Power Signs the Symptoms in more youthful children. Depression and anxiety are the most well-known health conditions.

WELLNESS HEALTH & TECHNOLOGY

Depression is a genuine condition and isn't merely "life. Depression, the quickest developing reason for long haul incapacity in the United Kingdom, is the most widely recognized among this type of disorder, which incorporates bipolar disorder (otherwise called hyper depression), dysthymia, and occasionally full of feeling disorder. The research group has additionally discovered that stress at work is related with a 50 percent danger of coronary illness, and there is predictable proof that occupations with levels of popularity, low control, and exertion reward lopsidedness are hazard factors for mental and physical health problems (significant depression, anxiety disorders, and substance use disorders).

With mental health problems affecting one out of four individuals in this area, and now among the primary explanations behind nonappearance from work, nobody can stand to be apathetic about their mental health - or that of their companions, family, or associates. The Mental Power Foundation utilizes research and down to earth activities to help individuals endure, recuperate from, and forestall mental health problems. Mental health problems are excruciating - emotionally, truly, spiritually, and socially.

Stress, depression, and fits of anxiety are normal conditions, and they would all be able to be effectively rewarded. Stress assumes a significant job in mental health. Individuals simply don't assess reality. It's similarly as perilous and similarly as distressing as these different significant illnesses. Such individuals regularly set themselves up for included stress by the unbending desires that they hold. A few therapists propose that by utilizing positive self-talk and attempting to rebuild the WAY, we take a gander at occasions that can counterbalance the physical and mental impacts of managing negative or stressful occasions throughout everyday life.

Symptoms of Mental Illness Persistent pitiful, on edge or "void" mood Agitation, crabbiness, eagerness, moodiness Withdrawal from the network, social circumstances or in the past delighted in exercises Feelings of guilt, worthlessness, powerlessness or weight Feelings of sadness and antagonism Physical objections that are difficult to disclose and impervious to treatment, for example, stomach related disorders, headaches, heart palpitations and ceaseless agony Denial of clear problems Increasing failure to adapt to day by day difficulties, exercises or little problems Overuse of alcohol, medications and additionally drugs There are numerous types of mental illnesses.

African Americans in this examination didn't show a critical relationship between burdensome symptoms and high-exertion adapting procedures, while Caribbean Blacks and white Americans experienced expanding symptoms of depression connected to progressively high-exertion adapting, in relationship to different beliefs and qualities. Anxiety fit of anxiety symptoms is affecting the personal satisfaction of a large number of individuals around the world. The type, force, and term of symptoms shift from individual to individual, yet all mental illnesses are treatable.

Mental health is the way to general physical health. Mental health is a human rights issue. In any case, mental health is unquestionably more than simply the nonattendance of mental illness. Mental health problems can't generally be seen. However, the symptoms can be perceived.

CHAPTER 2

IS MENTAL HEALTH AN ILLNESS OR ABOUT WELL BEING

What does your brain evoke when you see the words 'mental health'? Yes, the phrase does smell with a wide range of connotations, doesn't it!

At the point when you think about the phrase Mental Health..... is it about People who are strange or not ordinary.

Mental illness is a stigma or mark to be evaded or stayed silent about

Alluding to issues of the inadequacy of the psyche and behavior

A term that is a name to describe insanity, madness, peculiar people

Pathologies like depression, schizophrenia.

Or then again, even the Mental Health department in your State's Health Department?

WELLNESS HEALTH & TECHNOLOGY

The World Health Organization characterizes mental health as "a condition of prosperity wherein the individual understands their capacities. Not the first thing that comes into numerous people's minds with that phrase, is it?"

Some segment of the issue is the genuine term 'mental health' - it evokes pictures of illness, yet the word health is something contrary to illness - in case we have health, we have wellness, not an illness.

Formally, it is a term used to portray either a level of psychological or emotional prosperity or a nonattendance of a mental disorder. From points of view of the order of constructive brain science or comprehensive quality, mental health may fuse an individual's ability to acknowledge the life and get congruity between life exercises and endeavors to achieve psychological flexibility.

This kind of issue lies in the term itself - it isn't absolutely unmistakable of what it implies

So maybe mental prosperity or wellness is more to the second that empowering or achieving something positive about your internal health.

Mental incredible health can likewise be described as nonattendance of a huge mental condition (for instance, one of the judgments in the Diagnostic and Statistical Manual, IV); anyway, late confirmation coming from positive brain science proposes mental health is more than the straightforward nonappearance of a mental disorder or illness. Subsequently, the impact of social, physical, and instruction would all have the option to impact somebody's mental health.

We live in a society that takes incredible consideration of physical health or well being/wellness - take a gander at the tremendous mechanical, pharmaceutical, and research advances happening each day.

You need to Consider all the resources for physical health we have put before us constantly - get-healthy plans and diets, gyms and exercise programs, fitness activities, sports, obesity concerns, wholesome supplements, etc.

However, where is the identical education and push for mental well being? We promptly find a way to ensure we maintain a strategic distance from infections, injury, and organic conditions (for example, heart) - yet what do we never really adverse effects on our mental wellness?

So do you think about your internal health as it were? Also, deal with it?

This is fundamentally important when you consider that depression and anxiety influence such a significant number of, not to mention, progressively severe mental illness diagnoses.

WELLNESS HEALTH & TECHNOLOGY

In a families, do we put as much conscious focus on mental well being as we do on physical health? Many think lots about great physical well-being activities; however, are we as educated about high mental health equivalents as we raise and show our kids.

What's more, what State doesn't have an under-subsidized mental health department?

We have lost the idea of a holistic way to deal with our bodies, lives, and society. We also promptly compartmentalize - and put mental health into the too hard basket or simply disregard it.

We have already 'abnormalized' mental health, instead of seeing it as important to our well being and a typical piece of life - regardless of whether someone suffers from a mental illness.

People who suffer adverse mental well-being conditions are still 'ordinary' people - just as a harmed person is 'typical, or just as a deaf person is typical.

CHAPTER 3

EFFECT OF TECHNOLOGY ON BUSINESS

The number of innovative advancements that have happened in the past barely any decades is very numerous and extraordinary. The far better news is that more noteworthy innovations are not too far off. The information age has assumed control over the control of most business operations, and almost all organizations or businesses have a digital segment. A couple of thoughts on the effect of technology on business are sketched out underneath.

Numerous enormous and amazing global companies have happened upon the platform of tools identified with technology. Most of these tools are computers, cell phones, and web sites. Technology has wound up being a piece of our way of life as nowadays people exchange information and innovative tools.

Technology has truly changed the way where we communicate drastically. Almost everybody nowadays has a cell phone, and most feel they have lost pieces of themselves at whatever point they overlook their cell phones at home. Content messaging and Email have also changed our method of interaction from day today.

WELLNESS HEALTH & TECHNOLOGY

Technology is exceptionally settled into the degree of one colleague messaging another collaborator who is seated five or so feet away. People that are far separated from one another can also communicate effectively and proficiently courtesy of technology.

The effective of the technology on a business has been tremendous. Both National and international business has been made a reality by the technology. Nowadays, people can exchange with others that are hundreds of miles away and even make and get payments on the web, and all these are supported by the intensity of technology. Nowadays, it is possible to send and get mail very quickly sometimes in the past; it can have taken some months for a message to be passed on from one person to the next.

People have gotten entirely trustworthy in technology nowadays; it is not, at this point, with just a means of accomplishing work. The effect of technology on business noowadays has been stunning as well. Technology has made a significant huge number of people to get dependent on it such that when it "goes down," they are at a loss on what to do straight away. I can dare to dream of being around in the following, barely any decades so that I get the chance to see how a man will be affected by technology.

Cause And Effect Of Technology

People are careless these days about how technology affects our nature, even our society. Our nature had arrived at its basic situation where people are the risks, and people are the cause. How might we solve it? We can solve it by simply in helping each other lead a program that is identified with "HOW TO SAVE IT!". I can't prevent the greatness from securing technology; it is an ideal without a doubt. Yet, every good has its stakes. You, you are responsible for what's befalling us. To be particular, I relate to "YOU" as "US." We are visually impaired by the leisure technology brought to us, and consistently it is step up while our nature is leveling-down. Before it's goes the point of no return, we should act.

The Cause. Of late, the causes are getting enormous. People are multiplying on headcount, trashes are also multiplying, and because of that happenings people also create something new to satisfy we all, but...they honestly couldn't care less a great deal about what's going to happen sooner or later, we can't determine what's going to occur.

The Effect. We, as a whole, comprehend what could, would or should happen to us all if this continues without a cure. I'm not saying I care very much, what I'm saying is we should just plan for a superior future. If you arrived at this piece of the article, I know you're mindful at this moment, regardless of whether you're sitting idle or you're accomplishing

something. I may not recognize what you're doing; however, all I know is you're using your PC/Laptop/Mobile Phones/anything identified with innovation, which influences our temperament.

I'm additionally not saying to quit utilizing either cause I understand it will never stop, and whether or not I have the position, I understand individuals will make sense of how to upset rules. I'm managing you to the point we individuals should restrain our utilization. Now and then we should simply go to some lake, loosen up with our family, go on an excursion during ends of the week, and ultimately, (I know the vast majority of us are impassive concerning this) EXERCISE. Exercise without the utilization of machines, go running with your companions. It additionally improves your socialization, and it enables our temperament to recuperate gradually yet clearly.

CHAPTER 4

EFFECT OF TECHNOLOGY IN EYES

On the off chance that you are abusive of your body, say not getting enough sleep - your body has its witness. Regardless of whether you promised, apologized, and focused on having a decent night's rest each night, your body will perpetually help you to remember how abusive you are.

Dark eye circles don't vanish instantly, regardless of whether you have created them quite a while back. They seem to deteriorate, and you feel helpless for not realizing how to reduce those dark eye circles.

WELLNESS HEALTH & TECHNOLOGY

Here are some useful tips are given by those who suffered dark circles, for you to reduce those dark eye circles as well:

Reduce the measure of time you spend before the TV and the computer. Radiation discharged by the TV and computer causes the vessels around the eyes to swell, thus creating dark eye circles. Giving several rests to your eyes by closing them for a couple of moments will be

useful.

Invest in an effective under eye cream. Ask friends on the off chance that they have used one. Attempt creams that have established brand names. Be cautious while applying the cream under your eyes.

Don't just put the cucumber on your eye zone. Eat it a short time later. Cucumber is applied to the eye territory as well as eaten as well. Eat more fruits and vegetables to fight off those dark circles.

Eat foods wealthy in iron. Those dark eye circles might be symptoms of iron inadequacy or even pallor.

It is always best to go to the specialist and discover the cause of your dark circles. It might be caused by a disease or sickness.

CHAPTER 5

HOW YOU CAN KEEP YOUR EYES HEALTHY WHILE WORKING AT A COMPUTER FOR LONG HOURS?

Is it good to say that you can't work serenely on a computer because of eye strain? It's time you start following a couple of steps to ensure you don't suffer from eye strain and complete your work

appropriately. Keep up useful space for working, the light exposure should be adjusted and healthy eyes are barely any things you should remember.

Basic truth about eye strain one faces the issue of eyestrain when one enormously exerts his eye over quite a while period. This can be the result of activities like perusing or observing electronically-lit screens.

Eyestrain can result in the accompanying:

- Tension and torment around temples or eyes or headache, spinal pain, and neck throb
- Reddening of eyes or drying of eyes

- Fatigue

WELLNESS HEALTH & TECHNOLOGY

- Sensitivity towards the light
- Headache
- Facing problems while accomplishing visual work
- blurred vision
- Double vision

Eyestrain won't harm your visual system for all time, yet it can unquestionably causes of problems while you work. Causes behind eye strain are not the same for everybody, and the causes may also change for a person with time. Working space set-up, which is not satisfactory, lighting, which is not effective, and insufficient eye care are some of the fundamental drivers of eye strain. Presently we shall see how to go to every issue to maintain a strategic distance from eye strain.

Change how you work: Eyestrain can be a significant issue as it can bring along blurred vision or potential headaches. Changing ones working habits can be an effective method to check the issue of eyestrain

Enlargement of content: you need to strain your eyes more to peruse the content, which is small in size in comparison with enormous content, so attempt to keep the content huge. At the point when you are experiencing on the web material or working using content tools, you may amplify the material by using ctrl "+." In case any webpage content is not suitable for you to understand it, you can use the word processor you favor for perusing the material.

Amplify the article so a lot so that you are agreeable to peruse. On the off chance that it is required for you to take a gander at the screen all the more firmly, squint, or you still cannot it the content easily; at that point, the content needs more magnification. when doing this, be assured you have a high screen resolution.

Do disconnect perusing: if you read intensely on a computer screen, at last, you will wind up overtiring your eyes. At the point when you need to peruse any long document or article, you can remove a print from it, and remember to keep the content size enormous. This way, you can peruse it by requiring some investment and in a spot where the lighting is acceptable. One all the more path by which you may decrease perusing on the web is through scanning and searching the web just when you have a purpose.

Try not to work continuously: in contrast to your computer, you are not worked for working always. You are relied upon to take visit breaks while working to recapture the vitality and your eyes also need rest. As indicated by the twenty-twenty principle, you have to enjoy a reprieve for 20 seconds after regular intervals of work. During the twenty-second break,

WELLNESS HEALTH & TECHNOLOGY

you have to expel your eyes from the computer screen and stare into some space or thing that is, in any event, a good ways off of twenty feet from you.

While working in the workplace, it is possible you dislike showing that you are looking elsewhere. In such a case, make short and constant trips to restroom or water cooler. Be mindful so as not to look towards the fluorescent lights while in the restroom, as they may strain your eyes much more.

Try and Change the position of your monitor: eye lubrication is affected when you see your monitor as in this situation, you flicker less frequently. This can cause drying and reddening of eyes. To check this, you should keep your monitor underneath the degree of your eye. By doing this, there will be no requirement for you to open your eyes so a lot, and they would be less exposed while you see the monitor. Taking a break regularly will also be of help. While taking a break, ensure you don't focus on your buckle down as this may again result in less blinking than you do in an ordinary situation.

In summary we hope you've found this E-Book useful. We do hope that we can all work together and create a more approachable conversation to improve lives. At Tech ICS we want to do our bit and build an enterprise for the future. We care about our community.

Yours, Abdul Kadir.

Tech ICS, Connecting Enterprise Globally.

