

Resilience and Self Care for Collaborative Courts

Melissa Piasecki, M.D.

Margaret Smith

CACC 10.28.19

Thank You!

Introductions and Disclosures

Margaret Smith

The Change Companies
Regional Sales Director

Melissa Piasecki, M.D.

The Change Companies
Medical Director
DOJ: Consultant
National Judicial College Faculty,
University of Nevada, Reno Professor of Psychiatry

Objectives

- Describe the human response to acute and chronic stress
- Compare your experience of three evidence-based strategies to increase resilience and improve well-being
- Identify two resilience and self-care strategies for you and your court team

“Challenging Changes: Collaborative Solutions”

Where are your challenges?

Body Copy

Burnout is related to Pressure: Human Performance Curve

Beyond the Stress Response: Three Dimensions of Burnout

Trends in Burnout

- Rates
- Research
- Interventions

Good News

- The Burnout (and mental health) Crisis is recognized
- We have more research on stress and burnout than ever before
- There is well-developed science to empower professionals
- We have evidence-based strategies to promote resilience and wellbeing

Science of Happiness

What would make you happier?

1.

2.

3.

What Determines Happiness

Source: Sonja Lyubomirsky, Ph.D.
University of California, Riverside

Happiness is 50% Genes

- Some people hit the happiness jackpots
- We cannot pick our parents

10% of Happiness is Related to Circumstances

- What was on that list?
- How many were “things” or “circumstances?”
- (True when most basic physical needs are met)

Good news: 40% Under Our Control

- We tend to grossly underestimate the impact of our behaviors (rather than circumstances) on our happiness
- Why?

Positive Psychology: Science of Happiness and Resilience

- Resilience can be cultivated
 - Specific practices
 - Exercises
 - Deliberate activities
- Physical activity has broad and lasting benefits

Why Cultivate Optimism and Other Positive Moods?

- Broadened mindset- increase cognitive functioning, options, resources
- “Undoing” of Negative Mood States
- Build resources and strengths that serve us well after the transient positive state
- Resilience

What are those intentional activities?

- Thoughts
- Actions
- Exercises that become Habits

Research: Happy People Habits

1. Time with family and friends
2. Physically active
3. Practice gratitude
4. Practice optimism

2 Minute Exercises That Build Optimism

- Reframing
- Treasure Hunt
- Gratitude

Marie Kondo

Exercise I: Reframing

- Think of a problem.
- How it might also be good?
- Write down three ways that problem may also be good.

Reframing

- Something bad happens. Natural dip in mood.
- Acknowledge it feels bad and....
- **How is this also good?**

Sample Reframes

- **It is good because it teaches me something.**
- **It is good because I can use it somewhere else or for something else.**
- **It is good because it will change in time into a good thing.**
- **It is good because it required me to try something new.**
- **It is good because I learned something valuable about myself.**

Research: 9 Beautiful Things

- College students: increased hope
- General population (online): increased happiness ratings for 1 month
 - Proyer, (2016), Huffman, (2014)

9 Beautiful Things

- Make a list of beautiful things at the end of the day
- List things from each category: natural, behavior, and man-made

Exercise 2: A Treasure Hunt 3 Beautiful Things

- 1.

- 2.

- 3

Gratitude

Gratitude Research

- Physical health
 - Sleep
 - Inflammation
- Mental Health
 - Less depression
- Resilience
- Social
 - Family benefits

Greater Good Science Center, UC Berkeley, May 2018

Forms of Gratitude Practice

- An ongoing gratitude journal
 - Letter writing
 - Gratitude visits/ calls
 - Daily 2 minute habit: “3 things Specific Things For Which I am Grateful”
 - Embedded in planners
-
- Lambert, Fincham, Stillman

Exercise 3: Your Gratitude List

- Specific
- Reason for choosing each item

Social Wellbeing

Research on Social Wellbeing

- Protection from burnout
- High correlations of wellbeing with satisfaction with family and friends.
- Strongest external source of wellbeing.
- Social contact better predictor than wealth, education or career.
- Stronger than the connection between smoking and cancer.

Social Wellbeing

For two minutes each day, start work by writing a two-minute positive e-mail or text praising or thanking one person you know.

- For a different person each day for a week.
- Expect great e-mails and texts back
- Perceived as positive leaders because of the praise and recognition
- Social connection score is at the top end of the scale.

Who here has a smart phone? Exercise 4

- Compose an Email or a text to a person you know and tell them:
- A wonderful quality that they have
- Gratitude for their presence on your team OR
- A thank you for something specific they do/ have done

Physical Activity

Major Protective Effect

Depression

Cancer

Chronic diseases

Aerobic or Resistance

Increase the impact: Go Outdoors!

Exercise 5 Mobility and Movement

Strategies for You and Your Team

What works?

- Brief
- Varied
- Modeled
- Embedded in existing activities
- Integrate into Your Culture

Exercise 6: Strategy to Take It Home

- Which activities would align best with your existing culture?
- Where could this be integrated into your existing routines?
- Which could you most authentically model?

Reframe

Treasure Hunt

Gratitude

Social contact

Physical Exercise

Wrapping Up

- You do difficult work with (sometimes) stressful situations
- We can cultivate happiness with intentional actions and exercises
- Care for yourself and each other

Thank You!

Melissa Piasecki, M.D.

mpiasecki@changecompanies.net

Margaret Smith

msmith@changecompanies.net

888-889-8866