

Mindfulness for Stress, Wellbeing and Resilience

Talk with the person next to you...

- Why have you come to this session?
- What do you know about mindfulness?

Mindful awareness is the opposite of
automatic pilot

A way of paying attention:
on purpose

in the **present moment**

and **non-judgementally.**

– Jon Kabat-Zinn

Your body is present.

Is your mind?

Past

Present

Future

'Five ways to wellbeing'

- Connect...
- Be active...
- Give...
- Keep learning...
- Take notice... or...Be Mindful!

NEW
ECONOMICS
FOUNDATION

Discuss...

- At the train station, the person in front of you is taking a long time to buy their ticket, meaning you might miss your train to work.
 - What sensations would you feel in your body?
 - What thoughts would you have?
 - What would you do?

Fight or Flight response activated!!!

The stress response...

The Yerkes Dodson Curve

The Yerkes-Dodson Curve

The Exhaustion Funnel

Discuss...

- What did you notice?

3-Step Breathing Space

1. What's going on?
2. Gather attention
3. Get ready to 'move on'

The mindfulness-mediated stress response...

DON'T SHOOT

THE SECOND ARROW

Discuss.....

You receive the following email from your boss:

Can I speak to you about something in my office at 2pm?

Thanks

What sensations would you feel in your body?

What would you think?

How would you react?

Discuss.....

You receive an email on Sunday evening from a colleague in response to a recent decision you have made. The email is quite defensive/passive aggressive in tone, and they say they strongly disagree with you.

What sensations would you feel in your body?

What would you think?

How would you react?

Common mental habits:

- **Mind reading:** 'He/she thinks I'm stupid/boring/unattractive'.
- **Crystal-ball gazing:** 'I'm not going to enjoy this'.
- **Over-estimating the negative:** 'This is going to be a total disaster'.
- **Eternalising:** 'I'll never manage this/I'll always feel like this'.
- **Expecting perfection;** 'I/people shouldn't ever make mistakes'.
- **Judging:** 'I wasn't able to do that – I'm just not good enough'.
- **Taking the blame:** 'When things go wrong, it's my fault'.
- **Blaming:** 'When things go wrong, it's other people's fault'.

Recognise thoughts as '*mental events*'

what the hell is that?

oh,
just my mind

Keeping your feet on the ground...

- What times of the day do you think would be good times for you to do mindfulness practices?

Some practical tips to get started...

- Create a space for 10 minutes mindfulness meditation daily
- Use your body and breath as an anchor in difficult situations – take a mindful minute or 3 step breathing space to ground yourself.
- Be aware of ‘thought trains’ – thoughts are not facts!
- Enrol on an eight-week Mindfulness stress reduction course (approx. £250)

Mindfulness is *not*...

- Not time consuming
- Not getting rid of stress or 'emptying the mind'
- Not a panacea!

References and resources (strongly recommended resources in bold)

- Adams, J., Brewer, S., Chapman-Clarke, M., Chaskalson, M., Furr, M., Gibbs, P., & Watt, T. (2016). Building the Case for Mindfulness in the Workplace. *London: The Mindfulness Initiative.*
- Aked, J., Marks, N., Cordon, C., & Thompson, S. (2010). Five ways to wellbeing, The New Economics Foundation.
- Boyatzis, R. E., Boyatzis, R., & McKee, A. (2005). *Resonant leadership: Renewing yourself and connecting with others through mindfulness, hope, and compassion.* Harvard Business Press.
- Burton, A., Burgess, C., Dean, S., Koutsopoulou, G. Z., & Hugh-Jones, S. (2017). How effective are mindfulness-based interventions for reducing stress among healthcare professionals? A systematic review and meta-analysis. *Stress and Health, 33*(1), 3-13.
- Creswell, J. D., & Lindsay, E. K. (2014). How does mindfulness training affect health? A mindfulness stress buffering account. *Current Directions in Psychological Science, 23*(6), 401-407.
- **Chaskalson, M. (2011). *The mindful workplace: Developing resilient individuals and resonant organizations with MBSR.* John Wiley & Sons.**
- **Gilbert, P. (2009). *The compassionate mind.* Robinson.**
- Gu, J., Strauss, C., Bond, R., & Cavanagh, K. (2015). How do mindfulness-based cognitive therapy and mindfulness-based stress reduction improve mental health and wellbeing? A systematic review and meta-analysis of mediation studies. *Clinical psychology review, 37*, 1-12.
- **Hanson, R. (2009). *Buddha's brain: The practical neuroscience of happiness, love, and wisdom.* New Harbinger Publications.**
- **Hanson, R., & Hanson, F. (2018). *Resilient: how to grow an unshakable core of calm, strength, and happiness.* Harmony.**
- Hölzel, B. K., Lazar, S. W., Gard, T., Schuman-Olivier, Z., Vago, D. R., & Ott, U. (2011). How does mindfulness meditation work? Proposing mechanisms of action from a conceptual and neural perspective. *Perspectives on psychological science, 6*(6), 537-559.
- Kabat-Zinn, J. (2013). *Full catastrophe living, revised edition: how to cope with stress, pain and illness using mindfulness meditation.* Hachette UK.
- Kahneman, D. (2011). *Thinking, fast and slow.* Macmillan.
- Killingsworth, M. A., & Gilbert, D. T. (2010). A wandering mind is an unhappy mind. *Science, 330*(6006), 932-932.
- Purser, R. (2019). *McMindfulness.*
- Sapolsky, R. M. (2017). *Behave: The biology of humans at our best and worst.* Penguin.
- **Williams, M., & Penman, D. (2011). *Mindfulness: a practical guide to finding peace in a frantic world.* Hachette UK. - [this is a great book to start with if you are new to mindfulness.](#)**
- <https://www.bangor.ac.uk/mindfulness/audio/index.php.en> Free guided mindfulness audio downloads here

Thank you!

MatthewLunt@lse.uk.net

Matt Lunt