

Finding Inner Resilience to Face Life's Challenges

**Karin Brouwer, March 7th 2015,
PUMC – Men's Breakfast**

Finding Inner Resilience to Face Life's Challenges

- My background
- CBT (Cognitive Behavioral Therapy)

CBT Model

Thoughts

Thoughts

- Our thoughts aren't facts!
- I might think the sky is pink but that doesn't mean it really is
- We can see how our thoughts are powerful and can be the start of a vicious circle
- We can learn to identify, challenge and update our thoughts

Thought Challenging

- When you notice a change in your emotions, backtrack and try to identify the thoughts that went before
- Think about these thoughts – are they helpful and realistic?
- Did I fall into a thinking trap?
- Update them to make them more realistic/helpful

Sometimes you have to look
at life from a different
perspective.

Unhelpful (self defeating) Belief

- Rigid and Absolute Must's, Should's, Have To's, Ought's
- + 1 or more Derivatives
 - The end of your personal world
 - 'I can't stand it'
 - I am worthless, you are no good

Helpful (rational) Belief

- Flexible Wishes, Wants, Preferences and Desires
- + 1 or more Derivatives
 - Battered but not Shattered
 - I can stand it but I don't like it
 - Never rate yourself or others, only behaviors or traits

Emotions

Feelings are like waves. You cannot stop them from coming but you can decide which ones to surf.

Negative Emotions

Unhealthy

- Anxiety
- Depression
- Guilt
- Shame
- Hurt
- Anger (at a person)

Healthy

- Concern
- Sadness
- Remorse
- Disappointment
- Sorrow
- Anger (at behaviour)

Emotions

- Reduce vulnerability to distressing emotions with “PLEASE”
- These act as your “baseline” to wellbeing

treat **Physical** illness

balance **Eating**

avoid **mood-Altering** drugs

balance **Sleep**

get **Exercise**

Helpful Hints

- Try to get some fresh air every day
- Exercising 20min every day is just as effective as anti-depressants
- Make time for sleep (don't nap during the day and avoid "screen time" 1 hour before bed)
- Avoid caffeine and alcohol
- Don't have lunch at your desk
- Regular breaks (10 mins every 2 hours) are better than fewer longer breaks

Behaviour

THIS WEEK...

MAKE SOMETHING MONDAY

TIME TO READ TUESDAY

WHAT'S COOKING WEDNESDAY

THOUGHTFUL THURSDAY

SOMEWHERE FUN FRIDAY

Activities

- When we are stressed our activities tend to be just achievement and routine based – but that's no fun and makes us feel worse!
- Make sure each day has a balance of the following:

Pleasurable Activity

(Favourite TV programme, get a massage, go shopping.)

Achievement Activity

(Doing the weekly shop, paying the bills, writing a birthday card)

Routine Activity

(Shower, brush teeth, collect the mail)

Interpersonal

(Phone a friend, go out for dinner)

Physical

**TAKE CARE OF
YOUR BODY.**

It's the only place
you have to live.

-Jim Rohn

Self-Soothe

- Be kind to yourself using your senses when under extreme stress
- Vision – holiday photos, favourite movie
- Hearing – happy music, sound of nature
- Taste – a piece of chocolate
- Touch – stroke the cat, hand massage
- Smell – favourite perfume, fresh bread

Be in the present (mindfulness)

- Try noticing the things we don't normally notice because our heads are in the future or the past
- We might go into the garden and think "I should have cut that grass last week", "those hedges need to be trimmed back"
- A key skill is learning to control our focus of attention

***"Yesterday is History,
Tomorrow a Mystery,
Today is a Gift,
That's why it's called the
Present"***

What I have learned as a counsellor

- People can learn at every stage of life that they can change their thoughts and thereby change the outcome of a situation
- It is empowering to know that you have that choice, that you are not depending on circumstances, other people or previous experiences
- CBT offers you tools and techniques to 'break the cycle'

Other Reading / Sources

- Boundaries – McCloud and Townsend
- Assertiveness – Chris Williams Workbook

Boundaries

- ‘When to say yes, when to say no’, to take control of your life
- They are personal property lines that define who you are and who you are not, they influence all areas of your life (physical, mental, emotional, spiritual boundaries)

Assertiveness

- The difference between being passive, aggressive, assertive
- Being assertive helps to stand up for who you are in a healthy way without putting others down