The power of creativity and writing in shortterm interventions.

Dima Dupéré, MSW, RSW Ottawa, Ontario

www.dimadupere.com info@dimadupere.com

Feel free to use these resources

Dima Dupéré, MSW, RSW

"A labyrinth is an ancient symbol that relates to wholeness. It combines the imagery of the circle and the spiral into a meandering but purposeful path. The Labyrinth represents a journey to our own center and back again out into the world. Labyrinths have long been used as meditation and prayer tools." (source - lessons4living.com)

This is a copy of the Chartres Cathedral Labyrinth. Use your finger to trace the path, slowly, and mindfully. Think of your personal journey.

Photo credit: Labyrinth-enterprises.com

BAROMETER weekly temperature

NAME:			DATE:						
Physical W	ellbei	ng							
01	2	3	4	5	6	7	8	9	10
very bad			SC	some disco				feel very well	
Personal ca	are (in	cludes	eating	habits, ı	routine	, hygier	ne, and	exercis	e)
01		3	4	5	6		8	9	10
not successful			m	made some effort			very good self care		
Sleep									
01	2	3	4	5	6	7	8	9	10
oad/light/insom		some difficulty				slept well, feel rested			
Intensity of	emot	ions							
0 1	2	3	4	5	6	7	8	9	10
felt nothing			aware	of emotio	ns	strong	emotions	affect con	centration
Please note jealousy, joy Level of str 0 1	v, conte		t, peac	eful fee	ling, eu 6	iphoria,	•	9	10
no stress			n	medium stress				high stress leve	
Social inter	actio	n							
0 1	2	3	4	5	6	7	8	9	10
very isolated			met with some others strong network of support						support

This week I am conscious that:

All Rights Reserved © Dima Dupéré

2008-2015

dimadupere.com

Guidelines

Here are some guidelines which are important to pass along to clients. These are just as important in the context of a group as they are if the individuals do some writing on their own at home.

- 1. Always date your entries. This will help you locate your writing in the context of your life. It will also help you recognize patterns or times of the year that may be more difficult.
- 2. Do not judge what you write. Practice being a witness to your experience. Imagine that you are someone else observing your life.
- 3. Take a deep breath or use other relaxation method before writing.
- 4. Take care of yourself. If your writing takes you to depths that are too frightening or dark, STOP, take a break, distract yourself, listen to music, move... You always have control over your pen.
- 5. Be open to new discoveries and be prepared to be surprised. YOU ARE THE EXPERT OF YOUR OWN LIFE!

This period of my life...

- 1. Identify one moment from your life that you want to explore. Write a short paragraph to describe it.
- 2. Name 10 stepping stones that led to this moment. These can be physical, emotional, a circumstance that you had no control over, something you planned or an event...)
- 3. Write about this period of your life. Start with the following sentence: This period of my life is like.....

Write everything that comes to you: description of the event, emotions, and physical sensations. Use a metaphor if you can. (*This period of my life is like standing on the edge of a cliff... is like waiting for someone to come home...*) Give it a colour, a tone, an image...

4. When you are finished, reflect and finish The Three Statements:

I didn't know that....

I realize that...

What I need is...

(based on the exercise <Period Log > Progoff. (46-56)

Timelines

Creating a timeline can help an individual to connect events with emotions and make sense of how they are feeling. Along with identifying events, the timeline can also include how they coped or what type of support they received during the moments identified.

Timelines can chart life events or be more specific like mapping school life, career or the trajectory of illness in their lives.

Roles we play

1) Make a list of all the roles you presently play in your life (friend, brother, sister, parent, cook, chauffeur, poet, etc) or the different hats you wear.

2) Choose one of these roles.

3) What emotions are associated with this role? What is the job description of this role?

4) Did you choose this role or was it imposed?

Dialogue with this role. Take two colours of ink
With one colour, ask a question to this role as if it was a person. With the second colour, write down the answer.

There are no limits to the questions you can ask... examples: Who are you? How did you get this role? What is this role offering you? What are your resources? Do you like this role? Why do you do this role? How can I help you?

Follow the rhythm of the dialogue as it forms.

If the idea of a dialogue seems too complex, you can draw what this role would look like as a 'character'.

6) When you are finished, reflect and complete The Three Statements.

In order to maintain life balance, make sure to include activities in each area. What are your favorite self-care activities?

This Self-Care Wheel was inspired by and adapted from "Self-Care Assessment Worksheet" from Transforming the Pain: A Workbook on Vicarious Traumatization by Saakvitne, Pearlman & Staff of TSI/CAAP (Norton, 1996.) Created by Olga Phoeix Project: Healing for Social Change (2013). For more information, visit www.olgaphoenix.com

Reading List

Baldwin, C. (1990). Life's Companion: Journal Writing as a Spiritual Quest. New York: Bantam Books.

Bolton, G. Writing and Health. Retrieved December 9, 2007, from http://www.gilliebolton.com/ writing/writing-and-health.html

Cameron, J. (1992). The Artist's Way: A Spiritual Path to Higher Creativity. New York: A Jeremy P. Tarcher/Putnam Book.

Capaccione, L. (1988). The Power of Your Other Hand: A course in channeling the inner wisdom of the right brain.

CASW. (2005). Canadian Association of Social Workers Code of Ethics. from http://www.casw-acts.ca/

Chapman, J. (1991). Journaling for Joy. North Hollywood, CA: Newcastle Publishing Co., Inc.

France, H. M., Cadieax, J., & Allen, G. E. (1995). Letter therapy: A model for enhancing counseling intervention. Journal of Counseling and Development: JCD, 73(3), 2.

Goldsworthy, K. K. (2005). Grief and loss theory in social work practice: All changes involve loss just as all losses require change. Australian Social Work, 58(2), 167-178.

Hagan, K. L. (1990). Internal Affairs: A Journalkeeping Workbook for Self-Intimacy. New York: HarperCollins Publishers.

Jacobs, B. (2004). Writing for Emotional Balance. Oakland CA: Raincoast Books.

Jobin, A.-M. (2002). Le journal créatif. Granby, QC: du Roseau.

Keen, S., & Valley-Fox, A. (1973). Your Mythic Journey. New York: Jeremy P. Tacher/Putnam Books.

Mackenzie, C. S., Wiprzycka, U. J., Hasher, L., & Goldstein, D. (2007). Does Expressive Writing Reduce Stress and Improve Health for Family Caregivers of Older Adults? The Gerontologist(47), 296-306.

McAllister, C. H., & Wolff, M. C. (2002). Letters Never Sent: Tending to Unfinished Business. Journal of Poetry Therapy, 15(4), 187-193.

O'Connor M, Nikoletti S., Kristjanson L.J., Loh Faaaai R., Willcock B. (2003). Writing Therapy for the Bereaved: Evaluation of an Intervention. Journal of Palliative Medicine, 6(2), 195-204.

Pennebaker, J. W. (1990). Opening Up: The Healing Power of Confiding in Others. New York: William Morrow and Company, Inc.

Pennebaker, J. W. (2004). Theories, Therapies and Taxpayers: On ther Complexities of the Expressive Writing Paradigm. Clinical Psychology: Science and Practice, 11(2), 138-142.

Pennebaker, J. W., Colder, M., & Sharp, L. K. (1990). Accelerating the Coping Process. Journal of Personality and Social Psychology, 58(3), 528-537.

Pollard, J. (2002). As Easy as ABC. Retrieved December 8, 2007, from http:// observer.guardian.co.uk/magazine/story/0,11913,764452,00.html

Progoff, I. (1995). At a Journal Workshop: Writing to Access the Power of the Unconscious and Evoke Creative Ability (2nd ed.). New York: Tarcher/Putnam Books.

Revoir, K. Q. (2002). Spiritual Doodles & Mental Leapfrogs. Boston, MA: Red Wheel/Weiser, LLC.

Richards, J. M., Beal, W. E., Seagal, J. D., & Pennebaker, J. W. (2000). Effects of Disclosure of Traumatic Events on Illness Behavior Among Psychiatric Prison Inmates. Journal of Abnormal Psychology, 109(1), 156-160.

Riordan, R. J. (1996). Scriptotherapy: Therapeutic Writing as a Counseling Adjunct. Journal of Counseling and Development: JCD, 74, 263-269.

Sampson, F. (Ed.). (1988). Creative Writing in Health and Social Care. London: Jessica Kingsley Publishers.

SARK. (2000). Transformation Soup. New York: Fireside.

Schneider, M., & Killick, J. (1998). Writing for Self Discovery. Shaftesbury, Dorset UK: Element Books Limited.

Schoutrop, M. J. A., Lange, A., Hanewald, G., Davidovich, U., & Salomon, H. (2002). Structured Writing and Processing Major Stressful Events: A Controlled Trial. Psychotherapy and Psychosomatics, 71, 157-157.

Slatcher, R. B., & Pennebaker, J. W. (2004). Emotional Processing of Traumatic Events. Retrieved December 8, 2007, from http://homepage.psy.utexas.edu/homepage/students/ Slatcher/ cv/cooper_proof.pdf

Slatcher, R. B., & Pennebaker, J. W. (2006). How do I Love Thee? Let Me Count the Words: The Social Effects of Expressive Writing. Psychological Science, 17(8), 660-664.

Wright, J., & Chung, M. C. (2001). Mastery or mystery? Therapeutic writing: a review of the literature. British Journal of Guidance & Counselling, 29(3), 277-291.