

Compassion Meditation for Meaning Making and Posttraumatic Growth

Heather Stang, MA, C-IAYT
 Host, *Mindfulness and Grief Podcast*
 Author, *Mindfulness and Grief*
 Member of the TAPS Board of Advisors

December 13, 2018
 Presented by Boeing

1

Compassion Meditation
 For Meaning Making & Posttraumatic Growth

Heather Stang, MA, C-IAYT
 Author, *Mindfulness & Grief*
 TAPS Institute for Hope and Healing®
 Washington, DC

2

What is your experience with meditation?
 Pick One:

- I have never tried it
- I tried it a few times
- I do it off and on
- I have a regular practice

3

Let's Get
FOCUSED

Breathing In, I Know That I Am Breathing In.
Breathing Out, I Know That I Am Breathing Out.

4

How do you feel after that brief practice? Pick One:

- Pleasurable
- Neutral
- Unpleasurable

5

The Mindfulness & Grief System

8 Module Mindfulness & Grief System Overlayed with the Dual Process Model of Bereavement (Strube & Schut).

6

**Since Your Loss,
How Are You
Relating to:**

- Yourself
- Your Friends
- Your Family
- Strangers

7

“With self-compassion, we give ourselves the same kindness and care we'd give to a good friend.”
-Kristen Neff, SelfCompassion.org

8

**Compassion For
Yourself
& Others**

- Metta Meditation
- Affectionate Breathing
- Heart Center Meditation
- *Informal Practice: Wake Up With Self-Compassion*
- *Informal Practice: Well Wishes on the Spot*

9

10

Benefits of Self-Compassion

- Less Anxious & Depressed (Neff, 2009)
- Fewer Negative Emotions (Neff, Rude, Kirkpatrick, 2007)
- Higher Emotional Intelligence (Leary, Tate, et al., 2003)
- Emotional Coping Skills (Rockliff, Gilbert, et al. 2008)
- Reduces Avoidance In PTSD (Thompson, Waltz, 2008)
- Less Resistance to Suffering (Neff, 2003)

11

Compassion Meditation for Self-Care & Connection to Others

1. Visualize the Image of a Specific "Person"
2. Feel Warmth and Kindness in Your Body
3. Silently Offer Words of Compassion

12

How was this meditation experience? Pick One:

- I fell asleep/zoned out
- The practice was easy to do and relaxing/calming/helpful
- The practice was challenging, but I feel more relaxed/calm/peaceful
- The practice was challenging and I do not feel at ease
- The practice was agitating, so I stopped doing it

13

5 Domains of Posttraumatic Growth

- Increased Appreciation of Personal Strength
- Sense of New Opportunities & Possibilities
- Deepened Sense of Connection & Compassion
- Appreciation of Life in General
- Spiritual or Religious Growth or Change

Calhoun & Tedeschi (2006)

14

Right Timing....

First We Learn How To Cope...
meditation can help with that.

15

Right Timing....

Then We See Our Growth...
meditation can help with that, too.

16

17

References & Resources

- Benson, H. & Klipper, M. Z. (1992). *The relaxation response* Harper Collins, New York.
- Benson, H. & Proctor, W. (2010). *Relaxation revolution: The science and genetics of mind/body/healing* Simon and Schuster, New York.
- Brach, T. (2013). *Radical acceptance: Embracing your life with the heart of the Buddha* Bantam, New York.
- Cacciatore, J., & Flint, M. (2012). ATTEND: Toward a mindfulness-based bereavement care model. *Death studies*, 38(1), 61-82.
- Calhoun, L. G., & Tedeschi, R. G. (Eds.). (2014). *Handbook of posttraumatic growth: Research and practice* Routledge.
- Hanson, R. (2009). *Buddha's Brain* New Harbinger, Oakland.
- Hanson, R. (2013). *Hardwiring Happiness: The new brain science of contentment, calm, and confidence* Harmony.
- Hebert, K. (2015). *Yoga for Grief and Loss: Poses, Meditations, Devotion, Self-Reflection, Selfless Acts*. Ritual Singing Dragon.
- Levine, S. (2005). *Unstuffed sorrow: Recovering from loss and rewiring the heart* Rodale.
- McGonigal, K. (2016). *The upside of stress: Why stress is good for you, and how to get good at it* Avery.
- Neff, K. (2011). *Self-Compassion: The proven power of being kind to yourself* William Morrow, NY, NY.
- Neimeyer, R. A. (Ed.). (2015). *Techniques of grief therapy: Assessment and intervention* Routledge.
- Saussy, A. (2014). *Yoga for grief relief: Simple practices for transforming your grieving body and mind* New Harbinger.
- Shapiro, S. L., & Carlson, L. E. (2009). *The art and science of mindfulness: Integrating mindfulness into psychology and the helping professions* American Psychological Association.
- Stang, H. (2018). *Mindfulness & grief: With guided meditations to calm your mind & restore your spirit* Mindfulness, Etc. London.
- Treleaven, D. (2018). *Trauma-sensitive mindfulness* W.W. Norton & Co.
- Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: past, present, and future. *Clinical psychology: Science and practice*, 10(2), 144-156.

18

Heather Stang, MA, C-IAYT
 http://MindfulnessAndGrief.com
 heather@mindfulnessandgrief.com
 240-397-8080
 Twitter: @heatherstangma
 Instagram: MindfulGriefQuotes

19

About the TAPS Institute for Hope and Healing®

Launched in March 2018 through an alliance with HFA, the TAPS Institute for Hope and Healing® serves as a resource and training center, providing programs for both professionals working in the field of grief and loss and the public.

Presented by Boeing

TAPS 800.959.TAPS TAPS.ORG @TAPStorg 23

20

Upcoming TAPS Institute Programs

- January 17— *Meditation for Coping with Difficult Emotions*
 Presenter: **Heather Stang**, MA, C-IAYT
- January 30— *Loss, Grief, and the Quest for Meaning*
 Presenter: **Robert Neimeyer**, PhD
- February 5— *Grief to Growth: A Roadmap to a Healthy Grief Journey*
 Presenter: **Kim Ruocco**, MSW
 Moderator: **Shauna Springer**, PhD

Visit taps.org/institute to learn more and RSVP!

TAPS 800.959.TAPS TAPS.ORG @TAPStorg 21

21

Additional TAPS Resources

- TAPS National Military Survivor Helpline— Phone number: 1-800-959-8277
- Survivor Care Team— <https://www.taps.org/survivorcareteam>
- Grief Counseling— <https://www.taps.org/griefcounseling>
- Casework— <https://www.taps.org/casework>
- Education Assistance— <https://www.taps.org/edu>
- Suicide Loss— <https://www.taps.org/suicide>
- TAPS Magazine— <https://www.taps.org/magazine>
- TAPS Publications— <https://www.taps.org/publications>
- Grief and Loss Education— <https://www.taps.org/institute>
- For Grief Professionals— <https://www.taps.org/professionals>
- Additional Resources— <https://www.taps.org/additionalresources>

 22
