

Self-Care

Reduce Stress,
Avoid Burnout &
Create Meaning & Purpose

Presented by
SUSAN D. WRITER, PH.D

**IF STRESS BURNED
CALORIES,
I'D BE
A SUPER
MODEL.**

[Fb.com/MinionQuote](https://www.facebook.com/MinionQuote)

DespicableMeMinions.org

Health Care Provider Burnout

Can be caused by:

- Too much to do with too few resources...
- The effects of crisis care and reactive (versus preventative) care approaches by patients...
- Lack of control over compliance/adherence and follow-through/follow-up by patients...
- Compassion Fatigue & Vicarious Trauma...
 - Increased frequency, duration and intensity of stress and crises

Three Stages of Burnout

Stage 1

- Stress Arousal

Stage 2

- Energy Conservation

Stage 3

- Exhaustion

Stage 1: Stress Arousal

- Autonomic Nervous System (ANS) arousal
- Physiological and Psychological Symptoms
 - Anxiety, Irritability
 - Insomnia, Poor Concentration, Forgetfulness
 - Grinding teeth, GI Issues
 - Headaches, High Blood Pressure

Stage 2: Energy Conservation

- Unconscious (automatic) attempts to compensate for stress
- Physiological and Psychological Responses
 - Lateness/Procrastination
 - Fatigue, Sexual Dysfunction
 - Social Withdrawal, Loss of Spirituality
 - Negativity, Apathy
 - Substance Use

Stage 3: Exhaustion

- The Stage when people typically *first* realize that there is a problem
- Physiological and Psychological Symptoms
 - Sadness, Depression, Suicidal Ideation
 - Chronic GI and Autoimmune Problems
 - Social Isolation
 - Substance Abuse
 - Chronic Pain, Chronic Headaches/Migraines

Compassion Fatigue

“Compassion Fatigue is a state experienced by those helping people or animals in distress; it is an extreme state of tension and preoccupation with the suffering of those being helped to the degree that it can create a secondary traumatic stress for the helper.”

Charles Figley, Ph.D.

Vicarious Trauma

“The deleterious effects of trauma therapy on the therapist.”

Pearlman, L.A. & Mac Ian, P.S. (1995)

Hidden Sources of Stress

- Poor Time Management
- Perfectionism
- Fear of Failure
- Non-Assertiveness
- Low Self Esteem
- Addiction to/Co-Dependence with Technology
 - What happens when we choose digital relationships over live people?

When Device = Spouse or BFF

- Societal expectations and pressure to have a device
 - Social implications of having the newest device with the most updated technology
- Implications of being available 'all the time'
 - Our time is no longer our own
- The illusion of intimacy
 - *HUGS* Example
- The illusion of being in the right, well informed, or in the majority (increased egocentrism)
 - We can find anything on the Internet
- Decreased communication skills & empathy
 - Increased passive-aggressiveness and hostility
 - Lacks body language & tone of voice cues
 - "Ok" Example

Instagram

So What Do I Do?

- Self Care

- Intentional efforts to address stress, burnout and compassion fatigue
- Incorporate daily or regular practices in our lives that help to increase resilience, cope with adversity, and let go of self judgment and shame
- Creating meaning and purpose in our daily lives to renew our dedication to ourselves

Types of Self Care

Some of the Basics

- Appropriate amounts of sleep
- Healthy eating habits
- Hydration
- Exercise
- Meditation
- Technology boundaries
- Time off to relax and play
- Letting go of the ego – self acceptance
- Facilitating our own integration

Sleep

- How much sleep do I need?
- Can we 'catch up' on sleep?
- Do sleep patterns naturally change with age?
- What do I do if I have chronic insomnia or hypersomnia?

Healthy Eating

- Learn about nutrition (stay informed)
- Understand our own unique bodies and how they change
- Making time for regular meals
- Food & fatigue
- Avoid rigidity and yo-yo diets
- Mindful eating
- Helpful tips:
 - Prepare our own food
 - Eat at the dining room table

Hydration

- How much is enough?
- What about Gatorade?
 - Ask yourself: Would I water my plants with it?
- Does it matter what type of water I drink?
 - Filtered
 - Alkaline (pH)
 - Carbonated
 - Flavored
 - Added Electrolytes

Exercise – *Not just the Gym*

- The consequences of our sedentary American lifestyles – the negative effects of activities being ‘efficient & easy’
 - Our bodies have not adapted to our new lifestyles
- The importance of regular physical activity for physical and mental health
- Ways to implement physical exercise in our daily routines
- The role of Vitamin D
- We can implement small changes for big results

Meditation

- Stationary (traditional meditation)
 - Guided Imagery
 - Progressive Muscle Relaxation
 - Observing the Mind
- Yoga, Tai Chi, Martial Arts
- Active Meditation
 - Present-minded Activities
 - Creating a Self-Care Music Playlist
 - Identify Activities with Meaning & Purpose

Technology Boundaries

- Recognizing when technology is beneficial
- Creating boundaries around devices
 - Limiting time
 - Device-free meals
 - Device-free socializing (with real people)
 - No devices (screens) at least an hour before bed
- Creating boundaries with people around our availability
- Technology Holidays
 - Actually turning the phone off

Dear Smartphone,

I need a vacation from you. Hope the world will be fine without my updates.

Sincerely,

Smartphone owner

Time Off...

- ...for relaxation
- ...for play
- ...from external responsibilities
- Work-Life balance:
 - What's that?
 - What does this look like?
 - What is meaningful to me? What gives my life purpose?
- How do I implement time off at work?
 - Stretch breaks
 - Short walks
 - Lunch breaks (for real)

Letting Go...

- ◉ ...of perfectionism & fear of failure
- ◉ ...of unrealistic expectations
- ◉ ...of control

- ◉ ...to find self acceptance
- ◉ ...to reduce and alleviate shame
- ◉ ...to create balance
- ◉ ...to create meaning and purpose

Facilitating Our Own Integration: Eliminating an All-or-Nothing Attitude

- All-or-Nothing is:
 - The opposite of balance – we need to establish equilibrium & homeostasis
 - Actually feels like a roller coaster and creates more stress
- In lieu of ‘all-or-nothing’, we need to employ incremental opportunities for the implementation of Self Care to create balance on a DAILY basis
 - For example, we don’t have to go to the gym for 2 hours, get all sweaty and sore, and tire ourselves out to be healthy...we just need to actually scrub the kitchen floor

Creating a Self-Care Plan

- Assess Needs, Identify Vulnerabilities, Evaluate Strengths
- Identify What Gives Our Lives Meaning and Purpose
- Evaluate Options, Possibilities and Opportunities
- Create a Written Plan
- Commit to Ourselves and Be Accountable

Having a rough day?

Place your hand over
your heart.

Feel That?

That's called
purpose.

You're alive
for a reason.

DespicableMeMinions.org

DON'T GIVE UP.

Remember to...

- ◉ Share our Self Care goals with others and enlist their help to support us
- ◉ Prioritize Self Care
- ◉ Give ourselves credit
- ◉ Be assertive with ourselves and others
- ◉ Don't beat ourselves up
 - ◉ Opportunities to learn from our 'failures'
- ◉ This is a LIFELONG PROCESS, this is NOT an OUTCOME

Self Care Metaphor

Whenever we fly, the helpful flight attendant informs us that in the event of a change in cabin pressure, an oxygen mask will fall from the ceiling compartment. The flight attendant then quickly directs us to **put on our own masks first**, before securing the masks of others...

Thank You!

References

- Collins, B.J. *Understanding the Sources of Burnout*. Retrieved May 2016 from https://socialwork.buffalo.edu/content/socialwork/home/resources/self-care-starter-kit/additional-self-care-resources/self-care-readings/jcr_content/par/download_2/file.res/understanding-the-sources-of-burnout.pdf
- Corsini, R. J. (Ed.), 2002. *The Dictionary of Psychology*. New York: Brunner-Routledge.
- Figley, C. R., *Compassion Fatigue Awareness Project*, Retrieved May 2016, <http://www.compassionfatigue.org/>

References (cont.)

- Hereford, Z., *Overcoming Fear of Failure*. Retrieved May 2016 from <http://www.essentiallifeskills.net/overcoming-fear-of-failure.html>
- Pearlman, L.A. & Mac Ian, P.S., 1995. *Vicarious traumatization: An empirical study of the effects of trauma work on trauma therapists*. *Professional Psychology: Research and Practice*, 26, 6, pp.558-565.
- Richtel, M., 2010. *Attached to Technology and Paying a Price*. *New York Times*. Retrieved August 2016 from <http://www.nytimes.com/2010/06/07/technology/07brain.html>

References (cont.)

- Segall, S., *Starting to Meditate*. Retrieved August 2010 from <http://www.existentialbuddhist.com/?p=24>
- Texas Medical Association, 2010. Three Stages of Burnout. Retrieved August 2010 from <http://www.texmed.org/Template.aspx?id=4985>
- Turkle, S., 2012. *The Flight from Conversation*. The New York Times. Retrieved August 2016 from <http://www.nytimes.com/2012/04/22/opinion/sunday/the-flight-from-conversation.html>
- University of Buffalo, School of Social Work, Self Care Starter Kit, Retrieved May 2016 from <https://socialwork.buffalo.edu/resources/self-care-starter-kit.html>

Thanks Again...

Susan D. Writer, Ph.D.
drsusanwriter@gmail.com