[image: image1.jpg]BRAIN INJURY

WASHINGTON

Stress Management

We all know that caring for a TBI survivor is stressful. Many studies have shown that TBI caregivers have very high levels of stress, anxiety, and depression. At the same time, studies also show that due to the isolating nature of being a caregiver, TBI caregivers have very low levels of social support. This creates a situation that could be detrimental to your health and also make it harder for you to be a caregiver for your loved one.

Fortunately, there are simple exercises that can be easily incorporated into your daily routine that can alleviate some of this stress and improve your health. Daily practice of these techniques is recommended. Taking time out for your own health will also make you a better functioning caregiver.

The body is equipped with two mechanisms to protect your health. The first system is a stress or "fight or flight" response, which is responsible for protecting us from real or imagined danger. When the body senses danger, the body releases stress hormones that cause the heart rate, blood pressure, breathing, and body metabolism to increase. Whereas this system is very important to help us to react to real danger, when you are feeling overloaded with responsibility or emotionally overwhelmed, this response can remain for an extended period, and can be harmful to your health.

In addition, the body is also equipped with a system to counteract the stress response. We call this the relaxation response. When the relaxation response is activated, the heart rate, blood pressure, breathing, and body metabolism all decrease, and the body feels calm and relaxed. The easy-to-learn techniques listed below can help you in achieving the relaxation response. They have been shown to be effective in treating many stress-related illnesses such as insomnia, high blood pressure, heart disease, chronic pain, anxiety, depression, asthma, etc.

Everyday Relaxation Everybody has their own unique way of reaching the relaxation response. Some people prefer participating in quiet activities such as meditating, reading, listening to relaxing music, taking a soothing bath, enjoying nature, getting a massage, taking a nap, or spending time with family or pets. Others find engaging in stimulating activities such as sports, driving a racecar, partying with friends, and shopping to be relaxing. The important thing is to find the activities that are relaxing for you and to make the time to enjoy these pleasures.

Breathing to Alleviate Stress Proper breathing is a simple and quick way to reach the relaxation response. Babies can teach us a lot about proper breathing techniques. When we are born, we automatically breathe deeply through our bellies, allowing us to get a fresh supply of oxygen into the blood, while releasing unhealthy carbon dioxide. However, as adults, we become increasingly inefficient at breathing. We use our chest muscles to breathe or take shallow breaths that reduce the amount of new oxygen that enters our bodies, particularly when we are under tension. The way we breathe, particularly not getting enough fresh oxygen, can affect our health, stress level, and our emotions. If you have lung disease, bronchitis, or some other breathing problem, please consult with your physician before engaging in the following breathing exercises.

For deep relaxation, we use abdominal breathing with support from the diaphragm, the muscle under your lungs. When we are breathing correctly, our breath in should make our belly expand, and the breath out should push the belly in. The following exercise comes from The Healthy Mind Healthy Body Handbook (1996) by David Sobel and Robert Ornstein.

Close your eyes and put both hands gently just below your belly button. Imagine there is a balloon in your belly. Each time you breathe in imagine the balloon filling with air. Your hands will gently rise. Each time you breathe out imagine the balloon deflating. Allow your hands to gently follow your belly. Bring your attention to the sound of your breath and notice how much more relaxed you are. At first this belly breathing may feel uncomfortable, but you will begin to notice results as you practice.

Visulation

Visualization involves using the power of your imagination to reduce stress. Our thoughts become our reality. For example, if you think sad thoughts, you feel unhappy. In the same way, organic diseases are often worsened when you focus on them. In order to overcome the feelings of unhappiness, tension, pain, or discomfort, you can refocus your powerful mind on positive healing images. Let’s try some simple exercises to demonstrate the power of visualization. These exercises come from The Relaxation & Stress Reduction Workbook by Davis, Eshelman, and McKay (1988).

Lie back in your chair, close your eyes, breathe slowly and deeply, and relax. First we will visualize an image for tension. Then we will substitute it with an image for relaxation to show you the power of this technique to reduce tension and promote healing.

1. Close your eyes and visualize the color red. How do you feel seeing the color red? Tense? Relaxed? Red is usually a tension-producing color for most people. For example, think of the common expression "I’m seeing red", which people use to explain that they are feeling angry.
Now close your eyes again and I want you to imagine the color red fading away into a beautiful pale blue (e.g, the color of swimming pool water). How do you feel seeing the pale blue? Tense? Relaxed? Blue is a calming color for most people.

Let’s try another
2. Close your eyes and try to imagine the piercing scream of a siren in the night. Perhaps it’s a police care or an ambulance. How do you feel now? Relaxed? Tense?
Now close your eyes again and I want you to imagine the siren fading away, getting farther and farther, softening and softening until all that you are left with is the sound of a beautiful flute playing a gentle tender ballad. Try to hear it. Repeat to yourself several times "I am at peace. I am perfectly relaxed." How do you feel now?

Now you are ready to try a visualization exercise on your own.
1. Choose a goal that you want to attain or a healing that you want to accelerate.
2. Next, create an image of your goal in your mind. What do you see? What do you hear? What do you smell? What do you feel? What do you taste? For example, many people find the beach to be a relaxing place. So, you might close your eyes and imagine you are on the beach, visualizing a clear blue sky, hearing the waves rolling in and out, smelling the delicious ocean salt water, feeling the gentle breeze and the sand caressing your skin, and tasting the salt water, cotton candy, etc. How was that for you? Were you able to imagine yourself on the beach? How did it feel?
3. Next, use affirmations, short positive statements that validate your ability to relax and control your body. These are some commonly used affirmations that you can repeat to yourself as often as you need to help you to relax:
· "Every day in every way I am getting better and better"

· "Peace is within me"

· "Tension flows from my body"

· "I am held in the hand of God and therefore I am utterly and completely safe"

Progressive Muscle Relaxation

This technique was developed by Herbert Benson and Miriam Klipper and presented in their book The Relaxation Response in 1976. Some of the exercises presented here are taken from The Healthy Mind Healthy Body Handbook (1996) by David Sobel and Robert Ornstein. Progressive Muscle Relaxation is based on the premise that people often carry a lot of tension in their muscles. By initially tensing the muscle, we cause an increase in blood flow to that region that will relax the muscle. When all the major muscle groups are relaxed, the mind will also become relaxed. By learning the difference between tension and relaxation, the practitioner of this technique will be able to apply it whenever tension is felt. Each muscle group will be tensed for approximately 5 seconds, followed by 10 to 20 seconds of observation and slow, deep breathing.

Lie down in a comfortable chair that supports your head and neck or lie down on your back on a soft surface. We are going to be relaxing the major muscle groups, one at a time. Try to get as comfortable as you can. You may even want to loosen tight fitting clothing or jewelry. Take a few slow deep belly breaths and just let the tension flow out of you.

Repeat each of the following exercises two times on each side of the body (four in total).
1. Clench your right (left) fist as tight as you can and hold it for 5 seconds. Make it tighter, tighter, tighter. Notice the feeling of tension in your fingers, hand, and forearm. Now just let your hand go limp. That’s right, let go all the tension. For the next 10 to 20 seconds breathe slowly and deeply and notice the warm relaxing feeling as the blood flows into your hand.

Now, put your right (left) arm straight out, and make it tighter, tighter, tighter for 5 seconds. Note the tension in your arm. Now let your arm go limp. Just let it drop. For the next 10 to 20 seconds breathe slowly and deeply and notice the warm relaxing feeling coming into your arm.

2. Lift your right (left) leg in the air and hold it. Make it tighter, tighter, tighter, noting the tension in the muscles of your leg. Now just let your leg go limp, let it drop. For the next 10 to 20 seconds breathe slowly and deeply and notice the warm relaxing feeling coming into the muscles of your leg. Now point your toes of your right (left) foot down and curl them, making your calf muscles tighter, tighter, and tighter, noting the tension. Now just let your foot go limp, let it drop. For the next 10 to 20 seconds breathe slowly and deeply and notice the warm relaxing feeling coming into the muscles of your calf.

Keeping your right (left) heel on the ground, bend your toes up toward your head. Make it tighter, tighter, and tighter, studying the tension in your shins. Now just let your foot go limp, let it drop. For the next 10 to 20 seconds breathe slowly and deeply and notice the warm relaxing feeling coming into the muscles of your shins.

3. Pull your stomach muscles in (suck in your gut) and hold them tight for 5 seconds. Now release them, note the relaxation.

4. Take a deep breath, hold it, then exhale and relax.

5. Shrug your shoulders, bringing them as close to your ears as you can. Hold, then drop them.

6. Lean forward in your chair, hold, then lean back again. Arch your back, hold, then relax.

7. Press your head back as far as it can go, hold, then relax.

Now pull your chin down as if trying to touch your chest, hold, then relax.

Try to touch your right (left) shoulder to your chin, hold, then relax.

Repeat for the other shoulder.

8. Open your mouth as wide as you can, hold, then relax.

Purse your lips as tight as you can, hold, then relax.

Stick-out your tongue as far as you can, hold, then relax.

Clench your jaw, biting your teeth together, hold, then relax.

Close your eyes as tight as you can and wrinkle your nose, hold, then relax.

Wrinkle your forehead as tight as you can, hold, then relax.

Congratulations! You just relaxed all the major muscle groups of your body. Now just lean back in your chair and breathing slowly and deeply, enjoy the feeling of relaxation though out your body. Feel your face calm and soft; your arms and shoulders limp and relaxed; your chest and stomach free and at comfortable, your legs and feet loose. Feel the relaxation deepening, savoring how wonderful you are feeling.

Dr. Robert Katz Ph.D.
Deborah Gelfand, Research Assistant
Geraldine Maffia, Research Assistant
4

