Creative wellness: A missing link in boosting well-being

By Laura D. Newpoff; Bernadette Mazurek Melnyk, PhD, RN, APRN-CNP, FAANP, FNAP, FAAN; Susan Neale, MFA

Tap into creativity to reduce stress and increase positive emotions.

This is the eighth installment in a series of articles on wellness. You can read the earlier articles at american nursetoday.com/category/wellness101/.

EXPRESSING YOURSELF through the arts can be one of the more enjoyable components of an overall wellness plan. According to the American Public Health Association, engagement with artistic activities, either as an observer or a creator, can enhance a person's mood, emotions, and other positive psychological states and have a salient impact on important health parameters.

Creativity has long been thought of as a key piece of the wellness puzzle. A review of more than 100 studies of the benefits of the arts (music, visual arts, dance, and writing) found that creative expression has a powerful impact on health and well-being among various patient populations. Most of the studies agree that engagement in the arts decreases depressive symptoms, increases positive emotions, reduces stress, and, in some cases, improves immune system functioning.

Other studies found that creative works and exposure to the arts can impact conditions like Parkinson's disease and some forms of dementia and cancer. Creative wellness is good for your intellectual wellness, too. A study by the Mayo Clinic found that people who engage in activities like painting, drawing, sculpting, and crafts (woodworking, pottery, ceramics, quilting) in middle age and older may delay cognitive decline. When studying people in their mid- to late 80s, researchers have found that the behavior with the greatest protective effect against cognitive decline was artistic activity.

We're all creative

Many people miss out on the joy of creative expression because they fear they're not "talented" or that they're not good at a particular activity. But if you can let go

of the need to be good at something, you can have a lot of fun. If you want to play a new sport, you probably have to learn from the beginning and practice for a long time, and the same is true for most artistic endeavors. So don't be disappointed if you can't pick up a flute and play it right away, or dance a complicated routine in your first class. Remind yourself that it's okay to be a beginner. Pick an area of creative expression that looks fun to you, and try to just enjoy it without judging yourself.

The Artist's Way by Julia Cameron is an international bestseller that has helped millions of people overcome their creative fears. Here are some insights from the author:

• Give yourself permission to be a beginner.

· Learning to let yourself create is like learning to walk. The artist child must begin by crawling. Baby steps will follow...it is necessary to go gently and slowly.

- We are far more colorful, far more creative, and far more charismatic than we know.
- With art, we [are]...more truly ourselves, and those selves are colorful and beautiful.

Art therapy "is rich with opportunities for research that can enhance and validate what is already common knowledge to most art therapists and their clients:

that art is life enhancing," according to art therapy expert Dr. Cathy Malchiodi. Stressmanagement expert Elizabeth Scott assures us that "Those who are not artistically inclined can still gain quite a bit from artistic creation...

Studies that examine the effects of art on stress and mood don't analyze the talent of the subjects or the quality of their creations, just the effects on how they feel afterward, and these effects are highly positive."

How to be creatively well

Art, music, dance, writing, and drama are considered the traditional healing arts, but you can seek out dozens of creative pursuits as part of a wellness plan to help you lower stress, cope with a loss, form new connections, and simply be happier. Here are some things you can do to weave creative wellness principles into even the busiest schedule:

Join an art or pottery class. While you learn something new and enjoy artistic activity, you also may benefit from social interaction with others and the chance

to make new friends. Many venues stress that no talent or experience is necessary to participate.

Try dance. Dancing is known as a stress reliever that releases endorphins, and it can be a good workout, too. If you're nervous about trying to pirouette or bust a move in front of a group of strangers, buy an instructional video or find one online and give it a whirl at home. Mix dancing in with your workout routine to fight off monotony or join a class with other beginners to form connections.

Use the magic of music. Make releasing more of those feel-good endorphins a regular practice by belting out some of your favorite tunes, whether you're in the car, the shower, or on a break at work. It's been

> reported that singing can help ease muscle tension and decrease stress hormones. Lis-

> > tening to your favorite music also can help you relax and reduce stress.

Journal and doodle. Instead of pouring a glass of wine or turning on the TV to wind

down after a stressful day at work, pull out a blank journal and chronicle your day with doodles. You can experiment with different shapes and colors and even download doodling apps such as the free Doodle Buddy and You Doodle—to help spark an endless number

of creative ideas. Express yourself through poetry and writing. Expressing your thoughts in new ways can be a cathartic

exercise. Try poetry to communicate your feelings, especially during times when you need closure or are trying to understand an insecurity. Writing, in general, is one of the great healing arts. A simple daily diary can help you release feelings onto a page instead of keeping them bottled up inside.

Try drama. Acting can be a great way to explore your creative side. If you've never done it before, try a small role or nonspeaking part, or volunteer at your community theater and ask what you can do to help put on a play. Don't have time for a major production? Borrow a book of plays from the library and get some friends together to take parts and read one aloud.

Conceive of a photography project. Photography used to be an expensive hobby, but now most smartphones come equipped with high-quality cameras. Your photo project can revolve around a theme, such as covered bridges or old barns. The exercise will allow you to practice mindfulness—you'll pay more attention to every bridge and barn you see—and have an artistic product to show off at the end.

Take in the ballet or visit an art museum. We get so busy in our daily routines that we often don't notice when a world-class art exhibit arrives at the local museum or a rare dance performance comes to town. Make enjoying arts and cultural venues a way to relax, broaden your horizons, and get out of a rut. Buy some tickets far in advance so you'll have something to look forward to. To increase your artistic awareness, learn more about the performance ahead of time.

Have fun cooking. Join a cooking class or buy a cookbook focused on foods you're not used to preparing and get creative in the kitchen. Or, instead of a book club, start a cooking club with your friends and come up with a rotating menu of dishes from different ethnic cuisines to experiment with at each other's homes. Not only will the club foster fun and social interaction, but it also will allow you to experience something completely new and have something to look forward to.

Endless possibilities

There are plenty of other creative efforts you can pursue as part of your wellness strategy. You can get creative while gardening, writing a presentation or toast, helping a friend redecorate her home—the possibilities

are endless. Some of the world's greatest artists had no formal road map for their paintings, poems, or prose, and you don't need one either.

Laura D. Newpoff is a writer and journalist in Columbus, Ohio. She writes for The Ohio State University College of Nursing's alumni magazine, *Transformations in Nursing and Health*. The other authors work at The Ohio State University in Columbus. Bernadette Mazurek Melnyk is the vice president for health promotion, university chief wellness officer, dean and professor in the college of nursing, professor of pediatrics and psychiatry in the college of medicine, and executive director of the Helene Fuld Health Trust National Institute for Evidence-based Practice in Nursing and Healthcare. Susan Neale is senior writer/editor of marketing and communications in The Ohio State University College of Nursing.

Selected references

Jacobs T. Making art tied to fewer cognitive problems in old age. *Pacific Standard*. April 8, 2015. psmag.com/social-justice/making-art-tied-to-fewer-cognitive-problems-in-old-age

Malchiodi C. Art making and stress reduction. *Psychology Today*. June 28, 2016. psychologytoday.com/blog/arts-and-health/201606/art-making-and-stress-reduction

Malchiodi C. Creativity as a wellness practice. *Psychology Today*. December 31, 2015. psychologytoday.com/blog/arts-and-health/201512/creativity-wellness-practice

Scott E. Art activities for stress relief. January 31, 2018. verywell-mind.com/art-activities-for-stress-relief-3144589

Stuckey HL, Nobel J. The connection between art, healing, and public health: A review of current literature. *Am J Public Health*. 2010;100(2):254-63.

(Continued from page 10)

Prevention builds confidence

Every RN can contribute to the assessment, prevention, and treatment of hypoglycemia. You can improve outcomes with patient education tailored to each individual's potential risks. Inform patients that hypoglycemia may contribute to higher HbA1c. Counsel them to wear medical alert identification, identify hypoglycemia symptoms, check their BG, and anticipate problem circumstances. Ask patients to keep a hypoglycemia journal and bring it to medical appointments. Hypoglycemia prevention builds patients' confidence in their diabetes management.

Dana E. Brackney is an assistant professor at Appalachian State University in Boone, North Carolina.

Selected references

American Diabetes Association. Standards of Medical Care in Diabetes—2018 abridged for primary care providers. *Clin*

Diabetes. 2018;36(1):14-37.

Butler S, Abel KL, Clark L. The unique needs of the preschool and early elementary schoolage child with type 1 diabetes. *NASN Sch Nurse*. 2013;28(5):230-2.

Carey M, Boucai L, Zonszein J. Impact of hypoglycemia in hospitalized patients. *Curr Diab Rep.* 2013;13(1):107-13.

Desjardins K, Brazeau AS, Strychar I, Rabasa-Lhoret R. Are bedtime nutritional strategies effective in preventing nocturnal hypoglycemia in patients with type 1 diabetes? *Diabetes Obes Metab.* 2014;16(7):577-87.

Francescato MP, Geat M, Stel G, Cauci S. Accuracy of a portable glucose meter and of a Continuous Glucose Monitoring device used at home by patients with type 1 diabetes. *Clin Chim Acta*. 2012;413(1-2):312-8.

Jesitus J. Hypoglycemia guidelines: AAP vs PES. *Contemp Pediatr*. 2016;33(6):22-6.

Ly TT, Maahs DM, Rewers A, Dunger D, Oduwole A, Jones TW; International Society for Pediatric and Adolescent Diabetes. ISPAD Clinical Practice Consensus Guidelines 2014. Assessment and management of hypoglycemia in children and adolescents with diabetes. *Pediatr Diabetes*. 2014;15(suppl 20):180-92.

McCrimmon RJ. Update in the CNS re-

sponse to hypoglycemia. *J Clin Endocrinol Metab.* 2012;97(1):1-8.

Pivovarov JA, Taplin CE, Riddell MC. Current perspectives on physical activity and exercise for youth with diabetes. *Pediatr Diabetes*. 2015;16(4):242-55.

Polonsky WH, Fisher L, Hessler D, Edelman SV. Identifying the worries and concerns about hypoglycemia in adults with type 2 diabetes. *J Diabetes Complications*. 2015;29(8):-1171-6.

Salacinski AJ, Alford M, Drevets K, Hart S, Hunt BE. Validity and reliability of a glucometer against industry reference standards. *J Diabetes Sci Technol.* 2014;8(1):95-9.

Seaquist ER, Anderson J, Childs B, et al. Hypoglycemia and diabetes: A report of a workgroup of the American Diabetes Association and the Endocrine Society. *Diabetes Care*. 2013;36(5):1384-95.

Sircar M, Bhatia A, Munshi M. Review of hypoglycemia in the older adult: Clinical implications and management. *Can J Diabetes*. 2016;40(1):66-72.

Taborsky GJ Jr, Mundinger TO. Minireview: The role of the autonomic nervous system in mediating the glucagon response to hypoglycemia. *Endocrinology*. 2012;153(3):1055-62.

AmericanNurseToday.com August 2018 American Nurse Today