

HIPPOCAMPUS

Brain structure atrophy, neuroplasticity - current evidence

- Hippocampal shrinkage w/ PTSD & Major Depression Jatzko, 2006; Sheline, 2003
- Neuroplasticity - Hozel & Lazar
 - 2005, Brain regions associated with attention, sensory processing
 - Thicker in meditators than non-meditators
 - Differences greatest w/ older participants
 - 2011, 8 week MBSR, measurable brain changes

A Meditation for Re-growing Atrophied Brain Structures

- Mindfulness – thoughts as coming and going in the mind
- Meditation – noting & labeling categories of thoughts:
 - Remembering
 - Planning
 - Judging
- On and off the cushion – label thoughts, identify feelings

Benefits of interoceptive awareness

Farb et al, 2015

- Enhanced:
 - Sensitivity
 - Non-Reactivity
 - Regulation
 - Insight
 - Presence and Agency
- Increased:
 - Positive Experiences

Putting interoceptive awareness into practice

- Individualizing the body scan
- Body mapping
- Gentle yoga postures

- Alter pacing
- Identify safe areas
- Work with chronic pain or sensation

Individualizing the Body Scan

Body Mapping: Finding the Feeling

Chodron, 2013

- We don't have to attach so much meaning to what arises, we also don't have to identify with our emotions so strongly. All we need to do is allow ourselves to experience the energy – and in time it will move through you. It will. But we need to experience the emotion – not think about the emotion.

- Pema Chodron

Build emotional regulation skills
step by step

- Psychoeducational tools for enhancing emotional awareness
- RAIN – a four step process for developing responsiveness
- Cool the flames of anger
 - Simple gestures for working with anger
 - Develop awareness of underlying emotions
 - Step out of the trance of anger – telling a new story
- Walking meditation for addressing intense energy

RAIN: A Four-Step Process for
Developing Emotional
Responsiveness

- Recognize
- Accept/Acknowledge
- Investigate
- Non-Attachment

Cooling the Flames of Anger:
Develop an Awareness of
Underlying Emotions

- Recognize anger
- Acceptance the situation
- Identify the hurt, fear, and judgment
- Offer loving kindness & self-forgiveness
- Non-Attachment

Simple Gestures for Working With Anger: Willing Hands

Cultivate patience/ reduce irritability & reactivity

- Recognize impatience: awareness of mind/body cues
- Support patience through contemplative practice
- Establish & honor limits

Build effective decision- making tools

- Guide choices through values clarification
 - Choosing and consulting 'advisors'
 - Tap into inner knowledge

Values and Decision Making

Clarify what is important

Guides choices

Increases meaning and life purpose

Walking Meditation for addressing intense energy

- Builds awareness
- Emotional regulation strategy
- http://www.youtube.com/watch?v=KL_OT3NkuNE

Cultivate Patience: A Key to Emotional Regulation

The Science of Patience

Schnitker & Emmons, 2007

Inverse relationships:

- Negative emotions
- Depression

Positive relationship:

- Self-reported health concerns

Patience – Additional Science

Tangney, Baumeister, & Boone, 2004

• Self Control (strong correlate) predicted:

- Better grades
- Less psychopathology
- Higher self-esteem
- Less shame

Finding Patience

Assess impact of impatience - handout

Assess ability to identify specific feelings

Develop self-compassion (leads to compassion for others)

Kind words & smiles

What is the bigger picture here?

Choose & Consult Advisors – Tap Into Inner Wisdom

Invite 4-6 people who represent your highest values to join your board – the sky's the limit!

Create a board or poster with BOA images

Consult each board member

Post the board in a highly visible place

- Clarify what is important
- Guides choices
- Increases meaning and life purpose
- See handout

Guide Choices Through Values Clarification

Are the Dalai Lama's monks happier? - Findings on mindfulness & positive emotions

- Mindfulness & self-compassion w/ emotional flexibility
Benshai, 2018
- Mindfulness positive association w/ emotional regulation
Wang, 2016
 - Mechanism - Emotional resilience
 1. Ability to generate positive emotions
 2. Ability to recover from negative emotions
- Mindfulness & relaxation training
Jain, Shamini 2007
Reduce distress; increase positive emotions
Mindfulness reduces distractive & ruminative thoughts, behaviors

So, your clients aren't monks? - brief neuroplasticity strategies for creating balanced mood

- A three step, awareness process for rewiring towards happiness
- Self-directed neural feedback
- Calming and energizing breathing practices
- Gentle yogic movements
- Grounding practices

Self-Directed Biofeedback

Korb, 2015

- Yoga – positive emotions
- Change posture- mom was right!
- Splash cold water on face
- Music – favorite songs, dancing
- Smile – Smiling breath
- Laugh – fake it till you make it

- Wear sunglasses – avoids frowning
- Relax jaw
- Change breathing
- Relax muscles
 - Clench and relax
 - Massage

Breath of Joy

Front - Side - Up - Ha!
Inhale - Inhale - Inhale - Exhale

Energized, Empowered, Grounded: The Goddess Posture – Ukata Konasana

- Inhale
- Active Exhalation – HA!
- While moving into squat position w/ cactus arms
- Inhale, returning to standing
- Nine rounds

“To be able to bring the ‘wiser parent,’ the frontal cortex, the prefrontal cortex, online and integrate it with those lower levels of the brain that have more to do with reactivity, and perception of threat, and all of those things that can often hijack us, such as in traumatic situations or even in just an argument with the spouse.”

Marsha Lucas

Healthy Self-Attachment

The Power of Compassion – Loving Kindness According to Science

- ↑ positive emotions; ↓ social isolation (Kearney, 2013)
- ↑ life resources & satisfaction; ↓ illness symptoms (Fredrickson et al, 2008)
- ↑ therapist in training - self-care & compassion (Boellinghaus et al, 2013)
- longer telomeres in females; ↓ chronic stress (Hoge et al, 2013)

Living openheartedly – formal and informal kindness practices

- Increase thank you and smiles
 - Smiling breath
- Deity or Sacred being practice
- Japa
- Reliving moments of kindness

Slide 40

DA1 Debra Alvis, 26/10/2017

DA2 Debra Alvis, 26/10/2017

A Loving Kindness Meditation

Kok, 2017

May I be peaceful
May I be happy
May I be free from suffering

- Image someone who loves you
- Repeat loving kindness mantra to yourself silently
- Offer to others
- Develop individualized LKM mantras

Rewiring the Addicted Brain:

How It Happened and What to do About It

The Reward Center

Prefrontal cortex

Nucleus accumbens

Ventral tegmental area

The mal-wired the reward center -
neurophysiology

The Addiction
Compromised
Reward
Pathway

Mindfulness and Substance Abuse Relapse Prevention

Grow et al, 2015

- AOD frequency
- Each additional hour HP– 53% lower AOD use
- Cravings
- Cravings & HP – inverse relationship

Emotional regulation & substance abuse: A Reciprocal relationship
Weiss, 2017

- Daytime Emotional Regulation Use predicts:
 - Lower evening substance use
- Higher evening substance use predicts:
 - higher next day avoidance
 - Lower next day problem solving

Reducing cravings with mindfulness & rewiring the reward center

- RAIN for cravings
- Urge surfing
- Clarifying values
- Creating intentions
- Self-compassion – kind words towards self and others
- Returning to the true self
- Identifying healing narratives
- Resetting the nervous system after trauma
- Identifying false sanctuaries and false beliefs
- Overcoming conflict and risk avoidance
- Yogic deep relaxation

Working with Cravings

- Recognize - wanting
- Accept
- Investigate- Seeing chocolate
- Non-attachment -Offer to others
 - “May all have enough to eat.”

A Mindfulness Perspective: The Separate Self

Brach, T.
2018

- The trance of unworthiness
 - Cut off from our source – perception of separateness
- Primal mood is fear
 - Something wrong
 - Some thing missing
 - Not enough
- Leads to grasping & aversion
 - Strategies to make it work out
- Family as message carrier
- Monitoring
 - How am I doing now?
 - The gap between what we think we should be and our self-evaluation

Identifying False Sanctuaries

Brach, 2013

- Rumination/obsessing
- Judging
- Performing
- Proving ourselves
- Addictions
- Avoiding risk
- Overly accommodating

Returning to the True Self: Remembering the Gold

- The power of naming
 - Noting activates left prefrontal cortex; quiets limbic system
- Training in presence & compassion
 - Acknowledging truth of the moment
 - Bringing light of awareness to what has been pushed away
- Connection

Non-Dual Inquiry for Identifying Healing Narratives

1. Begin w/ challenging belief or emotion.
 2. Reflect back client's words.
 3. Identify core belief through continued reflection.
 4. Identify where core belief is in body.
 5. Identify whether core belief has a color.
 6. Identify whether core belief has a shape.
 7. Identify extreme opposite belief or feeling.
 8. Move between opposites (1-2 minutes each) reflecting back
 9. Identify middle ground.
 10. Client repeats middle ground using name.
- *Reflect back client's words & use breath each time.

Africa Yoga Project

ROBERT STURMAN

Bringing Heart and Breath to Non-Dual Inquiry

Fay, D. 2017

- Hold the belief in one palm
- Get felt sense using breath
- Bring opposite belief into the other palm
- Develop felt sense with breath
- Bring palms together at heart center
- Notice any shifts tuning into middle ground

Yogic Deep Relaxation

Research Across Populations & Eastern Views

iRest, R. Miller

Evidenced based benefits:

- stress
- anxiety
- depression
- PTSD
- insomnia
- neuroplasticity
- Heart rate variability

Research Limitations & Risks

Yogic based benefits:

- connection w/ true self
- integration of practices & concepts
- emotional regulation
- transform personality structure
- release stored impressions (samskaras)

↓

↑

↑

iREST, Yoga Nidra Basic Steps

- Intention
- Heartfelt prayer
- Inner resource
- Awareness of:
 - Bodily sensation
 - Breath & energy
 - Feelings & emotions
 - Thoughts, images, beliefs
 - Joy, bliss, love

- Return to:
 - Heartfelt prayer
 - Breath
 - Sensation

Integral Yoga View: Subtle Layers of the Body

Energy States of the Self

Figure 2

After intense efforts to ward off reliving the trauma, therapists cannot expect that the resistances to remember will suddenly melt away under their empathic efforts. The trauma can only be worked through when a secure bond is established with another person; this can then be utilized to hold the psyche together when the threat of physical disintegration is re-experienced.

- van der Kolk

I wish I could show you when you are lonely or in darkness the astonishing light of your own being.

- Hafiz

The Neuroscience & Epigenetics of Adverse Childhood Experiences

Less nurturing/ reduced stress resiliency

- Fewer cortisol receptors
- Less able to nurture

Maternal depression effects on children

- Attachment style
- Nurturing future generation

Increased aversion & helplessness

- Vocalize less
- Higher heart rates
- Decreased vagal tone
- Developmental delays

Neuroscience of Emotional Numbing

Frewen, 2012

- Individuals w/ trauma Hx
 - ↓ activation dorsal medial prefrontal cortex
 - ↓ Self-reflective awareness – knowing & reflecting re feelings
- Non-traumatized
 - ↑ Mindfulness of body & Dorsal medial prefrontal cortex

Somatic
approaches

- Rewiring the fight/flight/freeze response
- Restoring executive functioning/increasing brain integration – horizontal processing

Breath for
Panic: Pursed
Lips Breath

Rewiring the
fight/flight/freeze
response

- Chandra bheda – a breath for insomnia and anxiety
- Client education for panic
- Calming panic with breath and simple movement
- Dual awareness

When the Body is to Frightening: Dual Awareness

Rothschild, 2017

- Acknowledge internal & external experience – distinguish memory from current experience
- Sensory Nervous System: Use interoceptive & exteroception awareness
 - Five senses for grounding
 - Evaluate safety using this information

Restoring executive functioning/increasing brain integration

Client education on brain speak

The power of naming emotions

Strengthening the self

• Forgiveness of Self and Others

Client education on brain speak

- London cab drivers
- Carnegie Hall
- A field of wildflowers

The power of naming emotions

- Current neuroscientific views
 - Neural integration
 - Identifying emotions
 - Psychoeducation on feelings

- Levels of forgiveness associated w/
- Physical symptoms
- Medications used
- Sleep quality
- Fatigue
- Somatic complaints
- Strongest mediators
 - ↓negative affect, stress
 - Brain chemistry changes!

Forgiveness & Health: How forgiveness changes brain and body
Lauler, KA et al, 2005

Strengthening the self

- Forgiveness of Self and Others
 - Understanding forgiveness
 - Forgiveness as a process
 - Gaining clarity – assigning responsibility
 - Tools for developing compassion
 - Brain chemistry changes

Developing Compassion: The Self- Compassion Break

Neff & Germer, 2018

1

Acknowledge the pain

2

Connect to reality that we all suffer – Common humanity

3

Offer self-kindness

- Compassionate touch
- Kind words
- What would best friend say?

Easing trauma through self-compassion

- Call on best self
- Develop a relationship w/ symptom
- What caused it?
 - What is it trying to accomplish?
 - What are its fears?

Mindfulness for Clinicians

Integrate Role and Soul

“In my early professional years I was asking the question: How can I treat, or cure, or change this person? Now I would phrase the question in this way: How can I provide a relationship which this person may use for his own personal growth?”
— **Carl R. Rogers**

“

It’s in courageously stepping toward safety and trust that our clients co-create with us a new secure base from which they reorganize their attachment representations. In this explicitly integrative holding environment, our clients risk showing us their anger, contempt, judgment, disapproval, rejection, joy, vitality, and wisdom. As we welcome all aspects of their expression with appropriate boundaries, our clients develop internal safety, a trust in themselves that forms a self-structure allowing them to venture for the into the world with a new, more secure base.

Deidre Fay

”

The Neuroscience of Mindful Presence:
The Insula

- Empathy, relating to self & others
- Mirror neurons deep within

Building Secure Attachment

- Key components:
 - Good enough self-narrative
 - Attunement to child's experience
 - Rapid re-connection after corrections
 - Eye to eye contact
- Therapeutic relationship replicates conditions

Attachment Styles

- Attachment style persists
 - Avoidant
 - Uncomfortable w/ intimacy
 - Difficulty trusting
 - Insecure
 - Mistrust
 - Defensiveness
- Ambivalent
 - Abandonment fears
 - Unworthiness
 - Addiction
 - Jealousy
- Pessimism
- Self-esteem instability
- Anxiety, mood disorders

Safe Attachment Figure & Fear Normalization

- Interpersonal regulator
 - Helps child to know what they feel
 - Regulate fear
 - Resiliency

Healing Attachment Ruptures

Fay, 2017

- Present moment awareness
 - Secure attachment to self
 - Yoga and mindfulness
- Titrate emotional distress
 - What do you need right now?
 - Self-compassion
 - Capacity to witness
- Affiliative connections

It's important to get them beneath thinking with words — thinking, thinking, thinking — and instead we want them to become present with their own internal experience: beyond, beneath, and before words.

Dan Siegel, 2018

NICABM

Enhance Therapeutic Impact:
P.A.R.T.
Presence, Attunement,
Resonance, Trust

Siegel, 2010, NICABM

- Presence – openness to what is arising
 - Check:
 - Images
 - Sensations
 - Thoughts
 - Feelings
- Attunement – connecting to client's inner world
- Resonance – internal state impacted by client
- Trust – created as result of Resonance w/ Attunement & Presence

Therapeutic Presence, Attunement, Resonance, Trust

Siegel, D., 2010

- Presence – openness to what is arising
 - Check:
 - Images
 - Sensations
 - Thoughts
 - Feelings
- Attunement – connecting to client's inner world
- Resonance – internal state impacted by client
- Trust – created as result of Resonance w/ Attunement & Presence

Alert

Relaxed

Enhancing Presence:
Two qualities
Brach, T., 2018

Developing Inner Attunement: Two key questions

Brach, T., 2018

- What is happening inside me now?
- Can I let this be?

Establishing inner trust

- Boundaries of the self
 - Feeling skin, hair, eyes
- Boundaries w/ others
 - Working with feelings in the body
 - What do you want to say?
 - Explore similarities & differences

Client Resonance

- Sharing core belief or painful experience
- Allowing & taking in therapist's/ significant other's response
- Resonance w/ other key to transformation

Dignity in the telling -
titrating exposure

- Naming the difficulty
- What would happen if ...
- Validating the response
- Using breath and relaxation
- Gradual unfolding – collaboration

- Contemplative Poetry
- Singing Bowl
- Three Om's or Peace Chant
- Three part breath
- Three deep breaths

Bells of Mindfulness

Hardwiring Recovery with Mindfulness and Neuroscience
Applications for Mood, Trauma, & Addictions
Debra Premashakti Alvis, PhD, C-IAYT
debraalvis@gmail.com
