

THE MYOSITIS ASSOCIATION

Staying Resilient as a Care Partner

Annual Patient Conference
September 6, 2019
Minneapolis, MN

Kay Yow

**“When life kicks you,
let it kick you forward.”**

Kay Yow

Charles: Atypical PD Corticobasal Degeneration (CBD)

Charles' Symptoms

- Balance issues
- Fine motor movements
- Rigidity
- Movement of eyes
- Speech

Cognitive Symptoms

- Word find, slowed thinking, math
- Obsessions
- Judgment (exec. function)
- Inappropriate behaviors
- Depression, sleep issues

**What is
your
capacity to
handle
challenges?**

**Car breaks down
or you get a flat tire**

Last straw for a day where so many things went wrong--Pharmacy gave you the wrong meds

Unexpected hospital stay with loved one

How quickly did you bounce back from these or other challenges?

Why do we need to build resilience?

**“Resilience helps transform the
daunting to the do-able.”**

**--Jane Meier Hamilton, MSN RN
From Griswold Home Care, July 29, 2014,
“Caregiver Resilience”**

What is resilience?

More than just “bouncing back”

“[caregivers] are like teabags. We don't know our true strength until we are in hot water!”

Eleanor Roosevelt

FREE

**Weekly Affirmations
from Janet**

Sign Clipboard

Tips to stay resilient

Stay positive

Resilience after 9/11

Positivity matters...
especially
during trying times

--Barbara Fredrickson, Ph.D.
Positivity

Work to stay positive

**“The optimist sees
the rose and not its
thorns;**

**The pessimist
stares at the thorns,
oblivious of the rose”**

Kahlil Gibran

Realistic optimist

What Impacts Happiness?

What Impacts Happiness?

What Impacts Happiness?

- External
- Heredity
- Attitude

It's a choice

Amygdala

Prefrontal Cortex

Reframe your negative thoughts

Shift your focus from the negative to the positive.

Reframe your negative thoughts

Shift your focus from the negative to the positive.

OR

How much positivity needed?

3 Positives : 1 Negative

**Positive & Negative
can sit together**

Our choice to stay
positive

How to bring in more positives

One thing I
love about
my loved
one

Look for what went well today

What has gone well for you today?

Savor the Good

Focus on moments that still create positive emotions

“Optimist – A person who recognizes that a step backward after a step forward, is not a disaster, but a cha-cha.”

Robert Breault

Tips to stay resilient

Stay positive

Flip negativity

“A pessimist is one who makes difficulties of his opportunities and an optimist is one who makes opportunities of his difficulties.”

Harry S. Truman

Flip negative thinking

How can I see this from a
positive standpoint?

The brake light indicator
just came on

**With my loved one's myositis, it takes
too long to get going each day**

**“Was it a bad day?
Or was it a bad five minutes that you
milked all day?”**

--tobymac#SpeakLife

Tips to stay resilient

Stay positive

Flip negativity

Build elasticity

Ways to develop elasticity

- Keep your social connections alive
- Face fear
- Find role models
- Recall how you bounced back in the past

Keep your social connections alive

Face fear

Find role models

Recall how you bounced back in the past

Tips to stay resilient

Stay positive

Flip negativity

Build elasticity

Find meaning

Find meaning

More time together

Learning patience

Paradoxes of Leadership

Reflections from twenty years of managing
a highly participative company

Charles R. Edmunson

FINDING MEANING *with* CHARLES

CAREGIVING WITH LOVE
THROUGH A DEGENERATIVE DISEASE

Janet Edmunson

What are your gifts

Viktor Frankl

**“Life holds a potential meaning
under any conditions, even the most
miserable ones.”**

Viktor Frankl

Tips to stay resilient

Stay positive

Flip negativity

Build elasticity

Find meaning

janetedmunson

HOME

Uploads [PLAY ALL](#)

Handling Holiday Stress while Caregiving

Feel Empowered while Caregiving

**“Resilience is
accepting your
new reality,
even if it's less
good than the one
you had before.”**

--Elizabeth Edwards

Thank You!

Books

Presentation CDs

MP3 Audio Book

www.AffirmYourself.com
janet@AffirmYourself.com