CSU Basic Needs Conference Sacramento State, Sacramento, CA February 7-8, 2018

#CSUBasicNeeds


Compassion Fatigue: When Helping Hurts

KIZZY LOPEZ, ED.D. COORDINATOR, RENAISSANCE SCHOLARS PROGRAM CALIFORNIA STATE UNIVERSITY, FRESNO

DIANA KARAGEOZIAN, LCSW

CLINICAL CASE MANAGER, STUDENT HEALTH AND COUNSELING CENTER CALIFORNIA STATE UNIVERSITY, FRESNO

SARA GAMEZ, ED.D.

ASSOCIATE DIRECTOR, STUDENT SUPPORT & EQUITY PROGRAMS CAL POLY POMONA


How we enter into this work?


Who's in the room?

- Why did you attend this workshop?
- What do you hope to gain from attending?


Workshop Goals

- Briefly discuss the concepts of compassion fatigue and compassion satisfaction
- Self-care questionnaire
- Share models of self-care (Internal and External)
- Share tips, tools, and resources for self-care


Compassion Fatigue

Compassion Fatigue is is the negative aspect of helping those who experience traumatic stress and suffering.


Compassion Satisfaction

Compassion Satisfaction is about the pleasure you derive from being able to do your work.


Take a few minutes to share examples of times we have experienced compassion fatigue and compassion satisfaction


Compassion Fatigue

Highly treatable Chronic exhaustion Depersonalization (detached) Feelings of inequity toward others. "why aren't they working as hard?" Irritability

Burnout

Effect of long term denial of personal needs Reduced dedication Emotional reactions Deterioration of 1)Cognition 2)Motivation 3)Creativity 4) The capacity to differentiate (must be addressed now vs. can wait) Impact on social and spiritual life Decreased engagement

Secondary or Vicarious Trauma

The Victim Advocate and Title IX Symptoms mimic those of PTSD Reexperiencing of event Hypervigilance & arousal (reactive) Both Burnout and Secondary trauma may not resolve without intentional efforts which include time off, counseling, holistic approach to wellness


Self-Reflection Time...


Self-Care Questionnaire

https://play.kahoot.it/#/?quizId=91b6e14c-079a-4c45-af13-9557ee382760


How do we manage compassion fatigue?

Counseling Center at Fresno State

Informal survey responses Gratitude Tree, Walking trails Meditation, Music, Exercise, Consultation Spending time with friends a family Excessive Pinterest searches...twitter...instagram Extreme inappropriate laughter Avoidance and then marathon catch up Obsessive shoe buying Excessive Amazon buying and returning We take everything seriously...We take almost nothing seriously


Model of Self Care (Internal)

Self-Compassion

- Self-kindness vs. self judgement
- Common humanity vs. Isolation
- Mindfulness vs. Over-identification


Share Your Ideas


A daily text to start your morning right.


just be,


Life is Better with Friends!


Spirituality

- Set a morning ritual.
- Set an evening ritual.
- Check your emotional temperature.
- Engage your senses.
- Give your eyes a feast.
- Write letters to yourself.
- List your <u>loves</u> every day.
- Have meetings with yourself.


Models of Self-Care (External)

- 1. Go for a run or a light jog.
- 2. Meditate or do deep breathing for five minutes.
- 3. Take a break when you need it.
- 4. Choose who you spend time with.
- 5. Laugh heartily at least once a day.
- 6. Eat green daily.
- 7. Avoid emotional eating.
- 8. Start a journal.
- 9. Learn to say 'No.'
- 10. Stop overthinking.


How Can Supervisors Help...

Emphasize and talk about self care

Model self care

Encourage staff

Recognizes the stress of job

Flexibility on schedule / allows for days off


Video

An Experiment in Gratitude | The Science of Happiness


Resources

Websites

<u>http://www.proqol.org</u> <u>http://self-compassion.org</u> <u>https://swissharmony.com/burnout-what-is-it/the-phases-of-burnout</u> <u>www.nctsn.org/resources/topics/secondary-traumatic-stress</u>

Articles

#CSUBasicNeeds

<u>https</u>://spiritualityhealth.com/articles/2017/03/31/7-self-care-practices-support-you <u>https://www.forbes.com/sites/payout/2017/09/19/practicing-self-care-is-important-10-easy-habits-to-get-you-started/#16e6ed55283a</u>

Videos https://youtu.be/oHv6vTKD6lg https://youtu.be/oHv6vTKD6lg


Thank You!

Kizzy Lopez, Ed.D. kizzyl@csufresno.edu

Diana Karageoizan, LSCW <u>dkarageozian@csufresno.edu</u>

> Sara Gamez, Ed.D. sigamez@cpp.edu