

Healthy Living: Mind - Body - Spirit

Plenary Session

ICASSI 2017

Life is Movement

Alfred Adler

Living in the Present Moment

Living in the Present Moment

Challenges:

- Tendency to focus on regret from past and worry about future – not the present.
- Hard to accept ever changing nature of things.
- Tendency to cling to pleasure, success or avoid pain, failure.
- Mind and behaviours are so conditioned by habits and boundaries of the past.
- Preoccupation with the future and being prepared for all possibilities.

Life

*For a long time it had seemed
to me that life was about to
begin – real life.*

*But there was always some
obstacle in the way,
something to be gotten
through first,
some unfinished business,
time still to be served, or a
debt to be paid.*

Then life would begin.

*At last it dawned on me that
these obstacles were my life.*

Alfred D. Souza

iclipart.com

***If change leaves you breathless,
learn to breathe differently.***

***The true journey of discovery consists
not in seeking new landscapes but in
having fresh eyes.***

Marcel Proust

A young boy with brown hair and blue eyes is lying in a field of green grass. He is holding a magnifying glass over a white daisy flower. The background is a soft-focus green field.

*We see things not as they
are, but as we are.*

Approaching Life Mindfully

What is Mindfulness?

“It is the awareness that emerges through paying attention on purpose, in the present moment, and non-judgmentally to things as they are.”

- Jon Kabat Zinn

What is Mindfulness?

*Intentionally living in the moment
without judgment.*

Seven Attitudes of Mindfulness

Non-judging

Non-striving

Patience

Beginner's Mind

Trust

Acceptance

Letting Go

Mindful Relaxation

Our aim should not be to change our experience but rather to change our relationships with it

Non-attachment is not detachment

Mindfulness is a way of learning compassion for self, others and the human condition

Self-Care From the Inside Out

Grandchildren's Wisdom

**Taking care of myself
means....**

**Jacob, 6 yrs: “Being kind
to myself”**

**Sophia, 9 yrs: “Being
respectful of myself”**

Grandchildren's Wisdom

In order to take care of myself I can...

Jacob, 6 yrs:

“Not eat too much junk”

Sophia, 9 yrs:

“Listen to my body and be smart about what I do with it”

SOCIAL EMBEDDEDNESS

“(T)he whole individual must be understood within the larger whole, which is formed by groups to which he belongs, ranging from face to face to the whole of mankind. We refuse to recognize and examine an isolated human being. . . Individual Psychology accepts the viewpoint of complete unity and self-consistency of the individual whom it regards and examines as socially embedded. The individual must be seen and must see himself as embedded in a larger whole, the social situation.”

SOCIAL EMBEDDEDNESS

In Adlerian Psychology we view individuals within their social context (e.g., culture, gender, age, socio-economic status, family circumstances, values, birth order, etc.)

“People will often choose to stay with what is known and familiar, even if it is painful and difficult, than to risk something new and unfamiliar – even when there is a high degree of certainty that “something new” will lead to a better life.”

What Life Should Mean to You, Alfred Adler

Recall messages you received/observed in your childhood from parents, grandparents, teachers, and friends about living a healthy life.

Personal Reflection

1. What are 3 warning signs that I am experiencing overload leading to stress/distress?
2. What signs/symptoms do I carry with me most often?
3. What strategies do I use to manage stress/distress?

Adapted from Mathieu, 2012

Too much change
in too short a time
can cause distress.

Definitions

Stress: a response of the body to any demand made upon it.

Stressor: the factors in our lives that produce stress

"Stress is a necessary and normal human experience, a part of living."

Hans Selye (Canadian Institute of Stress, Toronto, Canada)

Stress Mythology

Listed below are some of the commonly held misconceptions surrounding stress.

1. **"All people experience stress in the same way."**
2. **"You always know when you're beginning to suffer from excessive stress"**
3. **"Only weak people suffer from stress."**
4. **"People bring stress on themselves."**
5. **"Pleasant, happy events don't cause stress."**

Signs of Stress Include

- Muscle tension
- Backaches
- Headaches
- Sleeping difficulties
- Digestives problems
- Overwhelmed
- Restlessness
- Mood swings
- Social withdrawal
- Anxiety about the future
- Exhaustion
- Irritability

The Human Function Curve

Resilience and Self Care

Resilience

The ability to bounce back from major stresses in life

Self Care:

Intentional actions you take to care for your physical, mental and emotional health

Life Tasks and Balance

Life Tasks

The Three General Social Ties

One of Adler's favorite devices for teaching and preaching the necessity of the well-developed social interest was to point out that all the main problems in life are problems of human cooperation.

These problems represent the ties of the individual to social life and are somewhat loosely classified into problems of occupation, social relations in general and love and marriage.

The three ties in which human beings are bound set the three problems of life, but none of these problems can be solved separately. Each of them demands successful approach to the other two.

These three problems are never found apart, for they all throw cross-lights on one another. A solution of one helps towards the solution of the others, and indeed we can say that they are all aspects of the same situation and the same problem – the necessity for a human being to preserve life and to further life in the environment in which he finds himself.

Dreikurs and Mosak introduced both the fourth and the fifth life tasks

The fourth life task “to get along with oneself” speaks to our human capacity of human reflection - the ability to objectify and think about oneself as we consider others. This capacity for self reflection integrates assessment with memory, present experience, and an intended future.

We are able to determine goals, consider present actions and mark progress in the service of personal growth and development. Self acceptance is support and enhanced by the development of community feeling and it's action line – social interest.

Dreikurs and Mosak had many different names for the fifth life task. Spiritual and/or Meaning of Life can be a psychological reflection of the human desire for completeness and wholeness. Adler stated “Life means to contribute to the whole.”

Personal meaning is about what humans do rather than what they profess. Dreikurs and Mosak suggested that people need to address their relationship with a power beyond, religion, as well as their relationship to the universe, immortality and meaning of life.

Individual Psychologist 1966-1967

GLASBERGEN

**“Before we begin our Time Management Seminar,
did everyone get one of these 36-hour wrist watches?”**

Sustaining Our Energy

“Energy, not time, is the currency of high performance”

Energy is simply the capacity to do work. Our most fundamental need as human beings is to spend and recover energy.

We call this rhythmic wave oscillation, and it represents the fundamental pulse of life

Sustaining Our Energy

What it takes:

- Self care: physical, emotional, mental, spiritual
 - Recovery Breaks
 - Living in the present time zone
 - Knowing our biological prime time
- The '3 Sisters' – purpose, passion, and power
 - Being fully present

Personal Energizers

Mentally review your present day situation and list the activities, people, places that energize and rejuvenate you at work, at home and at play:

Calm you

Excite you

Give You Meaning

Are Freeing

Support or Nurture You

Help You to Feel Special

Energize You

Personal De-Energizers

Mentally review your present day situation and list the draining aspects of your day - the people, places, messages, activities that drain your energy at home, at work and at play:

Annoy you

Anger you

Distract you

Frustrate you

Wear you out

Worry you

Challenge You

Strategies – Heal Thyself

- Breathing
- Present Time Zone
- Be fully present
- Manage the chatter box
- Get your mind out of the way as it delivers judgments, shoulds, comparisons, etc.
- Drink water

Strategies – Heal Thyself

- Sense of humour
- Gratitude practice
- Exercise/nutrition/sleep
- Celebrations/validations/appreciation
- Focus on what you do each day vs. what you do not do
- Mindfulness
- Massage

Creating Laughter

A young girl with brown hair is swinging happily on a swing set. She is wearing a floral dress and has a wide, joyful smile. The background is bright and slightly blurred, suggesting an outdoor setting.

**Research on humour
shows that children
laugh 200 times a
day and adults laugh
10 times a day.**

Humour and Well Being

The medicine of the soul, or the sound of its healing is laughter. Humour is the key to opening the doors of Well Being.

LOVE

SELF

WORK

SPIRITUALITY

SOCIAL RELATIONSHIPS

Physiological Benefits

“Inner Jogging”

every system in the body gets a workout

endorphins/opiates are released

works the heart and lungs

increases flexibility

increases muscular strength

Psychological Benefits

Humour gives us personal power

Humour helps us to cope

Humour provides perspective

Humour keeps us balanced

nutrition

community fitness

activity pleasure

awareness

patience

rest

me time sleep

mindfulness

relaxation

protection

support

self
care

kindness

attention

distraction

fun

www.motherhoodunadorned.com

Love is...

when my grandmother got arthritis, she couldn't bend over and paint her toenails anymore. So my grandfather does it for her all the time, even when his hands got arthritis too. That's love.

Rebecca – age 8

Love is...

when a girl puts on perfume
and a boy puts on shaving
cologne and they go and
smell each other.

Karl – Age 5

Love is...

when your puppy licks your
face even after you left him
alone all day.

Mary Ann – Age 4

Love is...

when you love somebody,
your eyelashes go up and
down and little stars come
out of you.

Karen – Age 7

Love is ...

I know my older sister loves me because she gives me all her old clothes and has to go out and buy new ones.

Lauren – Age 4

Love

You really shouldn't say 'I
love you' unless you mean it.
But if you mean it, you
should say it a lot.
People forget.

Jessica – Age 8

If I Had My Life to Live Over

I'd dare to make more mistakes next time.

I'd relax. I would limber up. I would be sillier than I have been this trip. I would take fewer things seriously. I would take more chances.

I would take more trips. I would climb more mountains and swim more rivers.

I would eat more ice cream and less beans.

I would perhaps have more actual troubles, but fewer imaginary ones. You see, I'm one of those people who live sensibly and sanely hour after hour, day after day. Oh, I've had my moments. If I had it to do over again, I'd have more of them.

In fact, I'd try to have nothing else.

***Just moments, one after another instead of living so many
years ahead of each day. I've been one of those persons
who never goes anywhere without a thermometer, a hot
water bottle, a raincoat and a parachute. If I could do it
again. I would travel lighter than I have. If I had my life to
live over,
I would start barefoot earlier in the spring
and stay that way later in the fall.
I would go to more dances.***

I would ride more merry-go-rounds,

I would pick more daisies

By Nadine Stair & Elizabeth Lucas

References

Borysenko, Joan. **Fried: Why You Burn out and How to Revive.** Hay House, New York. 2011.

Earle, Richard, **Your Vitality Quotient.** Canada: Fawcett, 2004.

Eden, Donna, Feinstein, David, **Energy Medicine: Balancing Your Body's Energies for Optimal Health, Joy, and Vitality,** Penguin Books, New York, 1998.

Gilbert, Paul. **The Compassionate Mind: A New Approach to Life's Challenges.** New Harbinger Publications, 2010.