

"FROM STORIES TO STRATEGIES"

DEVELOPING CREATIVITY IN RECOVERY

Consumer Education and Support Statewide Call-In: July 28, 2011 DIAL-IN NUMBER: 1-800-619-6614 PASSCODE: "Recovery"


Guidelines for Today's Call

All Speakers Will Use Person-First Language

All Acronyms Will Be Spelled Out and Defined


© Diverse Experiences Will Be Heard and Validated


The Awakenings Project, Secretary

Objectives for Today's Call <u>Participants will learn:</u> Different views of creativity in recovery Examples of ways to find creativity in recovery Ways creativity can be supportive in recovery

Where to find more information


Creativity in Recovery – Dictionary Definition

© Dictionary.com definition:


- Creative characterized by originality of thought; having or showing imagination
- © Creativity- the ability to take traditional ideas, rules, patterns, relationships and to create meaningful new ideas, forms, methods, interpretations. Creativity is characterized by originality, progressiveness, or imagination:


Creativity in Recovery – Presenter Definitions


- Irene A creative recovery is a healing process and your own healing is the greatest message of hope for others.
- Christine Being outragageously you. Making a lasting imprint by what you create. Your form of creation can bring healing to yourself, others or both.
- Pat Creativity can be creative talents such as writing, dance, art, music but it can also be creative ideas. When I was isolated, it was being creative on how to spend my days, where to go and what to do.
- Julie Creativity helps restore my self-esteem, recognize my talents and gifts, helps me heal my shame and work towards meaningful dreams and goals.

Presenters Discuss Differences in Our Definitions

- Julie creativity means restoration the return to balance after illness or injury
- Pat creativity is talents but also ideas that helped his recovery
- Christine creativity in recovery is unique to every person
- © Irene creativity in recovery is healing


What's your *passion*? Don't know? Find out!

How about martial arts, yoga, or dancing?
 Express feelings & emotions in a physical way


 How about art, painting, or music?
 Condense a whole set of experiences into something you can see, hear, feel


Sharing talents with others

- Give hope to others and bring healing to others
- O Appreciation of art and creativity
- Visiting an art museum or watching a play

13


© Can bring healing to yourself or others


16


© Can bring meaning and purpose to yourself or others


WAYS THAT CREATIVITY CAN BE SUPPORTIVE IN RECOVERY - CONT'D

- © Give hope to others
- Helps with stress reduction
- C Helps you grow spiritually
- © Reveals great potential that is within you
- O And more...
- Of the support of


Guidelines for Questions And Comments (Continued)

- © Questions and Comments Will Be Relevant to Today's Topic
- © Limit to One Comment or Question per Person, then Pass to the Next Person
- © Reduce or Eliminate Any Background Noise So Your Question or Comment Can Be Heard
- © Saying "Thank You" Indicates You Are Finished With Your Question

25

