
[image: þÿ]
[bookmark: February_2017_NC__Final_stress]In-Home Aides
Partners in Quality Care
- July 2024 -
As an In-home Aide, you work hard to take care of others, therefore this month’s newsletter

In-Home Aides Partners in Quality Care is a monthly newsletter published for member agencies. © Copyright AHHC 2017 - May be
reproduced for In-Home Aides.
Kathie Smith, RN: VP of State Relations, Home and Community Based Care; AHHC of NC- Editor


Learning Objectives: Define Stress
Define	how	stress affects health
Describe strategies for coping with stressVisualization
In this relaxation technique, you form mental images to take a visual journey to a peaceful, calming place or situation.
During visualization, try to use as many senses as you can, including smell, sight, sound and touch. If you imagine relaxing at the ocean, for instance, think about the smell of salt water, the sound of crashing waves and the warmth of the sun on your body. You may want to close your eyes, sit in a quiet spot and loosen any tight clothing.


is dedicated to taking care of you! Taking care of yourself as you take care of others is an important part of your overall wellbeing and stress management is a component of taking care of you.
Stress is the body's reaction to any change that requires an adjustment or response. The body reacts to these changes with physical, mental, and emotional responses. Stress is a normal part of life. You can experience stress from your environment, your body, and your thoughts. Even positive life changes such as a promotion, a mortgage, or the birth of a child produce stress.
STRESS-HOW IT AFFECTS YOUR HEALTH AND WHAT YOU CAN DO ABOUT IT:
· Stress - just the word may be enough to set your nerves on edge. Everyone feels stressed from time to time. Some people may cope with stress more effectively or recover from stressful events quicker than others. It's important to know your limits when it comes to stress to avoid more serious health effects.
· Stress can be defined as the brain's response to any demand. Many things can trigger this response, including change. Changes can be positive or negative, as well as real or perceived. They may be recurring, short-term, or long-term, and may include things like commuting to and from school or work every day, traveling for a yearly vacation, or moving to another home. Changes can be mild and relatively harmless, such as winning a race, watching a scary movie, or riding a rollercoaster. Some changes are major, such as marriage or divorce, serious illness, or a car accident. Other changes are extreme, such as exposure to violence, and can lead to traumatic stress reactions.

· Not all stress is bad. All animals have a stress response, which can be life-saving in some situations. The nerve chemicals and hormones released during such stressful times, prepares the animal to face a threat or flee to safety. When you face a dangerous situation, your pulse quickens, you breathe faster, your muscles tense, your brain uses more oxygen and increases activity-all functions aimed at survival. In the short term, it can even boost the immune system. The fight-or-flight response is a response to an acute threat to survival that is marked by physical changes, including nervous and endocrine changes that prepare a human or an animal to react or to retreat.

· However, with chronic stress, those same nerve chemicals that are life-saving in short bursts can suppress functions that aren't needed for immediate survival. Your immunity is lowered and your digestive, excretory, and reproductive systems stop working normally. Once the threat has passed, other body systems act to restore normal functioning. Problems occur if the stress response goes on too long, such as when the source of stress is constant, or if the response continues after the danger has subsided.

· If you have a stressful situation related to working with your client or other aspects of work, reach out to your agency supervisor to discuss the situation and work on solutions.


How can women develop well-being and balance?
Confront stress—Face and manage stress rather than hide it with unhealthy coping. Face change—Accept change as a challenge and opportunity, not a threat.
Focus on the present—Stay in the present. It doesn’t help to worry about the future. Listen to your mind—Examine beliefs and how they influence life.
Integrate love, work, and play—Learn how to live fully in each area.
Practice acceptance—Accept the things that cannot be changed and change the things you can. Accept yourself—Honor and love your inner self.
Seek professional help—Seek professional help in managing difficult stress.


In-Home Aides Partners in Quality Care	- July 2024– page 2


How does stress affect your overall health?
There are at least three different types of stress, all of which carry physical and mental health risks:
· Routine stress related to the pressures of work, family and other daily responsibilities.
· Stress brought about by a sudden negative change, such as losing a job, divorce, or illness.
· Traumatic stress, experienced in an event like a major accident, war, assault, or a natural disaster where one may be seriously hurt or in danger of being killed.
· The body responds to each type of stress in similar ways. Different people may feel it in different ways. For example, some people experience mainly digestive symptoms, while others may have headaches, sleeplessness, depressed mood, anger and irritability. People under chronic stress are prone to more frequent and severe viral infections, such as the flu or common cold, and vaccines, such as the flu shot, are less effective for them.
· Of all the types of stress, changes in health from routine stress may be hardest to notice at first. Because the source of stress tends to be more constant than in cases of acute or traumatic stress, the body gets no clear signal to return to normal functioning. Over time, continued strain on your body from routine stress may lead to serious health problems, such as heart disease, high blood pressure, diabetes, depression, anxiety disorder, and other illnesses.


Coping with Stress:
(This list is not all inclusive, these are some of the more common symptoms seen. Check both lists, to determine how you are coping. Then set goals to improve if needed):

Healthy
· Learn to say no
· Exercise
· Healthy diet
· Rest
· Time Management
· Laughter/Fun
· Relaxation
Unhealthy
· Over/under eating
· Smoking
· Use of Alcohol
· Drugs
· Isolation
· Sleep deprivation
· Procrastination


Healthy coping- time management
· Planning & organizing the day will help decrease the stress of getting behind
· Prioritizing is a big part of the time management activityBecome a problem solver
Make a list of the things that cause you stress. From your list, figure out which problems you can solve now and which are beyond your control for the moment. From your list of problems that you can solve now, start with the little ones. Learn how to calmly look at a problem, think of possible solutions, and take action to solve the problem. Being able to solve small problems will give you confidence to tackle the big ones. And feeling confident that you can solve problems will go a long way to helping you feel less stressed.

· Maintaining a schedule will promote success with time management
· Technique to gain control over one’s life, while finding solution to time wasters

Healthy Coping- Exercise
· Walking
· Jogging
· Workout
· Bicycling
· May be formal or informal workout
· Yoga
· Meditation
· Pilates
· 
Healthy Coping- Learn to say no
· Do you ever say Yes, when you mean No?
· Too much responsibility can create unusual amounts of stress
· Know how much you can handle
· Prioritize what must be done in a day
· Save some time for yourself
Healthy coping- talking to someone:
· Venting your feelings, worries, stressors to a trusted friend or family member
· May be in person, or telephone
· If there is no one to talk to writing thoughts/feelings may be helpful and then you may destroy the document when finished
· See a therapist if needed2


In-Home Aides Partners in Quality Care * July 2024 -page 3
We all find ways of coping with stress. Some coping strategies are not as helpful as others. For example, negative coping responses often make your stress worse, because they wear you down over time or are temporary distractions. On the other hand, positive coping responses keep you in the present moment and give you chances to actively work toward solving your problems. Not all positive coping responses will work for every person. Try

several until you find one that works for you.
Positive coping responses
· Listening to music
· Playing with a pet
· Laughing or crying
· Going out with a friend (shopping, movie, dining)
· Taking a bath or shower
· Writing, painting, or doing other creative activities
· Praying or going to church
· Exercising or getting outdoors to enjoy nature
· Discussing situations with a spouse or close friend
· Gardening or making home repairs
· Practicing deep breathing, meditation, or muscle relaxation
· Making and following through with an action plan to solve your problems.
· Seeking counseling if you continue to struggle with stress.

Negative coping responses
· Criticizing yourself (negative self- talk)
· Driving fast in a car
· Chewing your fingernails
· Becoming aggressive or violent (hitting someone, throwing or kicking something)
· Eating too much or too little or drinking a lot of coffee
· Smoking or chewing tobacco
· Drinking alcohol
· Yelling at your spouse, children, or friends
· Taking a recreational drug, or misusing prescription medicine
· Avoiding friends and family


COPING WITH STRESS:
The effects of stress tend to build up over time. Taking practical steps to maintain your health and outlook can reduce or prevent these effects. The following are some tips that may help you to cope with stress:
· Seek help from a qualified mental health care provider if you are overwhelmed, feel you cannot cope, have suicidal thoughts, or are using drugs or alcohol to cope.
· Get proper health care for existing or new health problems.
· Stay in touch with people who can provide emotional and other support. Ask for help from friends, family, and community or religious organizations to reduce stress due to work burdens or family issues, such as caring for a loved one.
· Recognize signs of your body's response to stress, such as difficulty sleeping, increased alcohol and other substance use, being easily angered, feeling depressed, and having low energy.
· Set priorities-decide what must get done and what can wait, and learn to say no to new tasks if they are putting you into overload.
· Note what you have accomplished at the end of the day, not what you have been unable to do.
· Avoid dwelling on problems. If you can't do this on your own, seek help from a qualified mental health professional who can guide you.
· Exercise regularly-just 30 minutes per day of gentle walking can help boost mood and reduce stress.
· Schedule regular times for healthy and relaxing activities.
· Explore stress coping programs, which may incorporate meditation, yoga, tai chi, or other gentle exercises.

If you or someone you know is overwhelmed by stress, ask for help from a health professional. If you or someone close to you is in crisis, call the toll-free, 24-hour National Suicide Prevention Lifeline at 1-800-273-TALK (1-800- 273-8255). The Lifeline provides 24/7, free and confidential support for people in distress, prevention and crisis resources for you or your loved ones, and best practices for professionals.


Resources: National Institute of Mental Health; NC PHCAST training phase IV Hospice and palliative care module 5- Taking Care of you; The Cleveland Clinic- Work, Home Multiple Roles and Stress; Common Coping Responses for Stress- Topic Overview- http://www.webmd.com/balance/stress- management/tc/common-coping-responses-for-stress-topic-overview - accessed 1/19/17; http://my.clevelandclinic.org/health/articles/stress- accessed 1/23/17. http://www.mayoclinic.org/healthy-lifestyle/stress-management/in-depth/relaxation-technique/art-20045368?pg=2 - accessed 1/24/17. https://www.britannica.com/topic/fight-or-flight-response - accessed 1/24/17.3

[bookmark: February__2017_post_test_Stress]

image4.jpeg


image5.png


image6.png


image7.jpeg


image8.png


image5.jpeg


image7.png


image9.png


image12.jpeg


image13.png


image14.png


image10.png


image16.png


image11.png


image18.png


image1.png


image2.png


image3.png


