

Mindfulness in Your Life

**SOFIA ROBLEDA (DPSYC)
CLINICAL PSYCHOLOGY REGISTRAR**

Are you on Autopilot?

- **AUTOPILOT/WANDERING MIND/MINDLESSNESS**
- **RESEARCH SHOWS AVERAGE PERSON IS ON AUTOPILOT 47% OF THE TIME (KILLINGSWORTH & GILBERT, 2010)**
- **A WANDERING MIND CAN HAVE BENEFITS:**
 - Creativity
 - Reminiscence and Connection
 - Achievement

Children vs Oreos

- **WALTER MISCHEL:
DELAYED GRATIFICATION**
- **BRAIN PROGRAMMED TO THINK IN THE
FUTURE**
- **THINKING OF THE FUTURE CAN AID
SUCCESS**

<http://www.youtube.com/watch?v=NLXYkuJ6SyU>

Getting off Autopilot

- **BUT THERE ARE DRAWBACKS TO AUTOPILOT:**
 - Increased vulnerability to stress, anxiety and depression
 - Rumination and worry
 - Missing out on the present moment

Joshua Bell

VIOLINIST EXTRAORDINAIRE

http://www.youtube.com/watch?v=hnOPu0_YWhw

Conventional Wisdom

"YESTERDAY IS HISTORY,
TOMORROW IS A MYSTERY, BUT
TODAY IS A GIFT.
THAT'S WHY IT'S CALLED THE PRESENT."
-MASTER OOGWAY

What is Mindfulness?

- “Mindfulness means **paying attention** in a particular way: **on purpose**, in the **present moment**, and **non-judgmentally** ... When we commit ourselves to paying attention in an **open way**, without falling prey to our own likes and dislikes, opinions and prejudices, projections and expectations, new possibilities open up and we have a chance to free ourselves from the **straitjacket of unconsciousness**.”

Jon Kabat-Zinn.

Staying Present: Mindfulness

- A simple way to be present is to use your senses and your breath.
- “Dropping anchor”
- When you get distracted (which you will), gently acknowledge the distraction and bring back your attention.

Mindfulness Exercise

Benefits of Mindfulness for Older Adults

- Improved focus & concentration
- Enhanced quality of communication & relationships
- Increased peace of mind (Levey & Levey, 2006)
- Reduced stress (Gallegos, Hoerger, Talbot, Moynihan, & Duberstein, 2013)
- Decrease anxiety and depression (Williams & Wilkins, 2012)
- Improved pain management (Morone, Greco, & Weiner, 2008)
- Boosts immunity
- Better sleep (Black, 2015)

Questions? Comments?

- **USEFUL BOOKS:**

- *The Happiness Trap* – By Russ Harris
- *Wherever You Go, There You Are* – By Jon Kabat-Zinn
- *Meditation Without Gurus* – By Clark Strand

- **USEFUL APPS:**

- The Mindfulness App I & II
- Headspace
- Stop, Think, Breathe
- Breathe2Relax

- **USEFUL WEBSITES:**

- <http://mrsmindfulness.com>

Thank You

The present moment is the only moment available to us, and it is the door to all moments.

- Thich Nhat Hanh -

