

UNIVERSITY OF MIAMI
SCHOOL of EDUCATION
& HUMAN DEVELOPMENT

Promoting Wellness and Fairness in Schools and Communities

Isaac Prilleltensky

isaac@miami.edu

www.education.miami.edu/isaac

WELL BEING: Meeting “I COPPE” Challenges

<u>I</u> nterpersonal well-being “Getting Along”	<u>C</u> ommunity well-being “Belonging”	<u>O</u> ccupational well-being “Doing Well”
<u>P</u> hysical well-being “Keeping Healthy”	<u>P</u> sychological well-being “Feeling Happy”	<u>E</u> conomic well-being “Saving Money”

Types of Justice

Substantive

- Distributive
- Procedural

Situational

- Intrapersonal
- Relational
- Developmental
- Cultural
- Occupational

Wellness as Fairness: Need for Integration

Wellness as Fairness

Franz de Waal (2013). Fairness study with capuchin monkeys.
Study published in *Nature*

Wellness and Fairness: Need for Integration

Wellness Continuum

Fairness Continuum

Wellness Continuum

Psychosocial Processes

Fairness Continuum

Wellness Continuum

Fairness Continuum

Wellness Continuum

Wellness Continuum

Wellness Continuum

Mattering

Paradigms:

DRAIN

SPEC

Deficit

Strengths

Reactive

Prevention

Alienating

Empowerment

Individual
change

Community
change

Skills and Strategies for Change for:

Individuals

Groups

Schools

Communities

BET I CAN

Behaviors

Emotions

Thoughts

Interactions

Context

Awareness

Next Steps

Bullying and Violence

- Violate interpersonal, community, occupational, psychological, and physical well-being
- Violate substantive and situational types of justice
- Undermine mattering through lack of recognition and impact
- Can be prevented through SPEC paradigms and BET I CAN strategies