

Keep
Able
every opportunity matters

Health and wellbeing

BENEFITS

Reablement Essentials

keepable.com.au

For more resources and support on wellness and reablement, visit: [keepable.com.au](https://www.keepable.com.au)

Funded by the Australian Government Department of Health, Commonwealth Home Support Program (CHSP) through Indigo Australasia Inc.
The material contained herein does not necessarily represent the views or policies of the Australian Government.
©2024 iLA (Independent Living Assessment Inc.)

The health and wellbeing benefits of: Cleaning

Cleaning may not be “fun”, but it can help you stay fit, strong, and mobile. Think of it as an investment in your health, rather than a chore.

Note: If you are concerned about your health or safety doing these tasks, consult your doctor or home support provider.

Physical benefits

Endurance and fitness

Mopping, sweeping and vacuuming works your heart and lungs.

Balance

Promote balance by vacuuming, reaching up and down to clean wall tiles, loading and unloading the washing machine and picking things up off the floor.

Strength

Maintain strength by lifting wet clothes out of the washing machine, vacuuming carpets, making the bed, or squeezing spray bottles.

Joint health

Keep joints mobile by squeezing water out of sponges, bending knees and hips to access low cupboards or reaching to hang clothes on the line.

Fine motor skills and coordination

Keep fingers and hands nimble by pegging clothes on the line, ironing, and opening bottles/packages.

Sleep

Yes! people who do a variety of housework tasks (even light tasks) often have better sleep.

Social and emotional benefits

Confidence

Cleaning can boost physical abilities and thinking skills. This improves confidence to do other activities at home and in the community.

Privacy

Independence protects your privacy because you don't need support workers coming into your home.

Choice and control

Maintain your home in a way that suits you. More independence means less lifestyle disruption from support worker appointments.

Satisfaction

Sense of achievement and independence from looking after your own home.

Cognitive (thinking) benefits

Memory

Remembering all the tasks that need to be done.

Planning and organising

Planning your cleaning tasks for the week, and making sure you have all the necessary equipment and products.

Concentration

Focusing on getting the job done well and safely.

Following instructions

Reading and following instructions for cleaning products.

The health and wellbeing benefits of: Cooking

“Cooking and baking is both physical and mental therapy”. (Mary Berry)

Physical benefits

Endurance/fitness

Standing and moving around the kitchen.

Balance

Reaching up high and down low into cupboards, the fridge and the oven.

Strength

Keeping hands and upper limbs strong through cutting, chopping, carrying cookware, mixing, kneading, etc.

Fine motor skills and coordination

Cutting, chopping, opening packaging, using utensils (tongs/vegetable peelers).

Joint health

Keeping joints of the hands, arms, legs and spine mobile through reaching, bending using utensils, etc.

Cognitive (thinking) benefits

Decision making

Deciding what to cook.

Planning and organising

Planning for the week, making a shopping list, doing the shopping, etc.

Sequencing

Making sure everything is done in the right order for a successful meal that is ready at the right time.

Concentration

Avoiding distractions, making sure all steps get done, monitoring the food as it cooks (don't let it burn!).

Memory

Remembering where everything is in the kitchen and how to cook your favourite dish(es).

Social and emotional benefits

Choice and control

Enjoy being able to eat what you want, when you want it.

Express values, likes and dislikes

Able to make your favourite foods, support cultural needs and values, look after your health, etc.

Maintain relationships

Care for or support others in the household (e.g. husband, wife), cook for fun with grandchildren, entertain friends/family.

Confidence and satisfaction

Enhanced by successfully preparing enjoyable meals, learning new skills, caring for others.

The health and wellbeing benefits of: Going to a café with friends

Did you know? Social isolation and loneliness are as bad for your health as physical inactivity, obesity and smoking.

Regular outings with friends can improve your quality of life AND life span!

Physical benefits

Community mobility

Walking to the café (from home or the carpark). Walking through the café, moving safely between tables, chairs and people.

Strength and balance

Using your muscles to get in and out of the car and stand up/sit down from different chairs.

Fine motor skills and coordination

Using cutlery, buttering bread, handling money, movements required for driving (such as putting keys in the ignition)

Cognitive (thinking) benefits

Decision making

Deciding who to invite, where to go, what to wear and what to order.

Planning and organising

Organising the time and place to meet and planning your day so you arrive on time.

Communication skills

Using phone, text, email, etc. to confirm arrangements. Engaging in conversation with friends and interacting with café staff.

Concentration

Paying attention to what your friends say and being able to ignore distractions.

Memory

Remembering what is said and who said it. Recalling information about companions to support conversation (e.g. remembering where they went on holiday)

Social and emotional benefits

Choice and control

Indulging yourself with something you want from the menu.

Maintaining important relationships

Connecting with friends and family, preventing loneliness.

Confidence

Maintaining the ability to participate in activities outside of the house. Identifying and managing potential risks to stay safe.

Connecting with community

Being immersed in vibrant and stimulating social situations, feeling part of things outside of home, supporting local businesses, talking to new people.

Improved mood

All the benefits identified will help lift mood and reduce the risk for depression.

Speak with us

Keep Able

Freda Jacob House, 7 Tully Road, East Perth, Western Australia, 6004

Telephone: 08 6202 4700

Email: keepable@ilaustralia.org.au

Web: keepable.com.au

