

Meditation For Coping with Difficult Emotions

Heather Stang, MA, C-IAYT
Author, *Mindfulness & Grief*

January 17, 2019

1

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

TAPS 800.999.TAPS TAPS.ORG f @TAPStorg

2

Let's Get
FOCUSED

Starting with the number 30,
count backwards on each exhale.

TAPS 800.999.TAPS TAPS.ORG f @TAPStorg

3

How was your experience with that meditation?

- Pleasurable
- Neutral
- Unpleasurable

TAPS 800.959.TAPS TAPS.ORG @TAP.org

4

The Mindfulness & Grief System
8 Module Mindfulness & Grief System Overlayed with the Dual Process Model of Bereavement (Stribe & Schutz).

LOSS-ORIENTED RESTORATION-ORIENTED

- CONSCIOUS RELAXATION** - How to Care for Your Grieving Body.
- MINDFUL AWARENESS** - How to Find Refuge in the Present Moment.
- PERPETUAL MINDFULNESS** - Meditation for Grief is Meditation for Life.
- COMPASSION & FORGIVENESS** - Attending to Grief with Loving-Kindness.
- ALLOWING TRANSFORMATION** - Who Am I Now?
- SKILLFUL COURAGE** - The Dance of Strength and Vulnerability.
- MEANING RECONSTRUCTION** - Learning to Live After Loss.
- GETTING UNSTUCK** - Tending to the Five Mental Hindrances.

TAPS 800.959.TAPS TAPS.ORG @TAP.org

5

5 Mental Hindrances

1. Sensual Desire or Greed
2. Aversion & Ill Will
3. Sloth (physical) & Torpor (mental)
4. Restlessness, Anxiety, & Worry
5. Skeptical Doubt

TAPS 800.959.TAPS TAPS.ORG @TAP.org

6

7

8

9

With **equanimity**, what passes through your mind is held with spaciousness so you stay even-keeled and aren't thrown off balance. The ancient circuitry of the brain is continually driving you to react one way or another - and equanimity is your circuit breaker.

Rick Hansen, Ph. D.
The Practical Neuroscience of Buddha's Brain: Happiness, Love & Wisdom

TAPS 800.959.TAPS TAPS.ORG f @TAPsorg

10

Meditations for Difficult Emotions

- Focusing Practices
- Metta Meditation (Compassion & Lovingkindness)
- RAIN
- Tonglen
- *Informal Practice: RAIN On The Spot*
- *Informal Practice: Offering Yourself Mercy*

TAPS 800.959.TAPS TAPS.ORG f @TAPsorg

11

RAIN Meditation

- **Recognize** - Acknowledge what you are feeling. What is happening inside me right now?
- **Allowing (Acceptance)** - Be willing to be present to your experience, no matter how unpleasant. Whatever you notice, let it be.
- **Investigate** - Unhook yourself from the object or story, so you can witness the emotion with kindness, and from an unbiased perspective. Mindfulness of body is a great technique here, as is asking yourself "what am I believing to be true?"
- **Nurture** - Offer yourself mercy and care as you would an ideal best friend. Words of kindness, a gentle caress, or an acknowledgement of how hard this is are a few ways to practice.

Learn More: <https://www.taps.org/articles/23-2/rain>

TAPS 800.959.TAPS TAPS.ORG f @TAPsorg

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

TAPS 800.999.TAPS TAPS.ORG @TAP.org

13

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.
- Bruch, T. (2013). *Radical acceptance: Embracing your life with the heart of the Buddha* Bantam, New York.
- Caciopore, J., & Firth, M. (2012). ATTEND: Toward a mindfulness-based bereavement care model. *Death studies*, 36(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, Meditation, Devotion, Self-Reflection, Selfless Acts, Ritual* Singing Dragon.
- Levine, S. (2005). *Unshattered sorrow: Recovering from loss and reviving the heart* Rodale.
- McCongal, K. (2016). *The upside of stress: Why stress is good for you, and how to get good at it* Avery.
- Neftci, K. (2010). *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.
- Saucys, 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.

TAPS 800.999.TAPS TAPS.ORG @TAP.org

14

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

Free Guided RAIN & Mercy Meditations
<http://mindfulnessandgrief.com/tapemotion>

MINDFULNESS & GRIEF PODCAST

TAPS 800.999.TAPS TAPS.ORG @TAP.org

15

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.

TAPS
Institute for Hope and Healing

Presented by Boeing

TAPS | 800.845.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPSIHQ

16

Upcoming TAPS Institute Programs

- 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**
- February 12— *Men, Grief, and Posttraumatic Growth*
Presenters: **John Feal, Bret Moore, PsyD, ABPP, and Kenneth J. Doka, PhD, MDiv**

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

TAPS | 800.845.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPSIHQ

17

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>

TAPS | 800.845.TAPS | TAPS.ORG | Facebook | Twitter | Instagram | @TAPSIHQ

18
