

IBD INFORMATION FORUM FLARE-UPS: MANAGING STRESS AND ANXIETY

Jetlyn Payne Psychologist (Clinical Registrar)

Overview

- Mind-body integration
- Connection between IBD and stress/anxiety
- Recognising symptoms of stress and anxiety
- Managing stress and anxiety

Mind-Body Integration

Our thoughts, feelings and behaviours are all connected and influence one another.

"In mind-body medicine, the mind and body are not seen as separately functioning entities, but as one functioning unit. The mind and emotions are viewed as influencing the body, as the body, in turn, influences the mind and emotions" (Selhub, 2007)

Effect of Stress

Recognising Symptoms of Stress

What is *helpful* stress?
What is *unhelpful* stress?

Feeling Irritable or Angry?

You may be more easily upset when under increased stress, such as when dealing with a new diagnosis or adjusting to ongoing stress of a chronic illness.

Recognising Symptoms of Anxiety

Over the past *two weeks* how often have been bothered by the following issues?

- Feeling nervous, anxious or on edge
 Not being able to stop or control worrying
 Worrying too much about different things
 Trouble relaxing
 Being so restless that it is hard to sit still
 Being easily annoyed or irritable
- Feeling afraid as if something awful might happen

Source: beyondblue

Government Health

Fight-or-Flight Response

The fight-or-flight response (also called hyperarousal, or the acute stress response) is an automatic physiological reaction that occurs in response to a *perceived* harmful event, attack, or threat to survival. It prepares the body to take action.

Managing Stress and Anxiety

 Change your physical response to stress through relaxation – e.g. leisure time, specific relaxation and breathing exercises or meditation.

- Regular exercise make sure to pace yourself as needed.
- Be aware of unhelpful habits e.g. always rushing, taking on too much work, getting upset at trivial things.
- Identify your triggers of stress and anxiety.
- Understand all you can about your illness.

Thank you for listening!

Resources

- Beyond Blue. Retrieved from: https://www.beyondblue.org.au/the-facts/anxiety
- Brzozowski, Bartosz, Mazur-Bialy, Agnieszka, Pajdo, Robert, Kwiecien, Slawomir, Bilski, Jan, Zwolinska-Wcislo, Malgorzata, . . . Brzozowski, Tomasz. (2016). Mechanisms by which Stress Affects the Experimental and Clinical Inflammatory Bowel Disease (IBD): Role of Brain-Gut Axis. Current Neuropharmacology, 14(8), 892-900.
- Crohns and Colitis. Retrieved from: https://www.crohnsandcolitis.com.au
- Jedel, S., Hankin, V., Voigt, R., & Keshavarzian, A. (2012). Addressing the mind, body, and spirit in a
 gastrointestinal practice for inflammatory bowel disease patients. Clinical Gastroenterology and Hepatology :
 The Official Clinical Practice Journal of the American Gastroenterological Association, 10(3), 244-6.
- Sajadinejad, Asgari, Molavi, Kalantari, & Adibi (2012). "Psychological Issues in Inflammatory Bowel Disease: An Overview," Gastroenterology Research and Practice, vol. 2012, Article ID 106502, 11 pages, 2012. https://doi.org/10.1155/2012/106502.
- Selhub, E. (2007). Mind-body medicine for treating depression. Alternative & Complementary Therapies, 2, 4-9. doi: 10.1089/act2007.13107