

Using Mindfulness on a Busy Acute Mental Health Ward

Sandra Delemare, BSc, RMN

Winsor Ward

Woodhaven

Hampshire Partnership NHS Foundation Trust

MINDFULNESS

- “Mindfulness means paying attention in a particular way on purpose, in the present moment and non-judgementally. This kind of attention nurtures greater awareness, clarity and acceptance of present-moment reality”
 - Dr Jon Kabat Zinn
-

Mindfulness at Woodhaven

- Used cross-diagnostically as a core practice in our psychology groups:

DBT-based Emotional Coping Skills

Stress and Anxiety Management

What is Real? – shared and un-shared reality, for people with psychosis

- ‘Daily’ mindfulness group sessions
- With individuals

Types of mindfulness exercises:

- Basic grounding
 - Mindfulness of breath
 - Objects
pictures
 - Using our senses
e.g. raisin, polo mint
 - Making tea in imagination
 - Mindful walking
-

objects

using
the senses

Woodhaven Garden

A scented garden

A place for creativity

By night

Teaching Points

- Minds wander – that's what they do
- You can't get it wrong
you've not got it wrong if your mind wanders
you've not got it wrong if it's not relaxing
- Did you notice judgments?
'this is stupid', 'this won't help' etc.

Encourage using mindfulness in daily routine:

- Make and drink cup of tea mindfully
- Brush teeth
- Have shower
- Eat breakfast
- Sit in the garden
- Go for a walk

Mindfulness is about:

- Allowing
 - Letting be/ letting go
 - Welcoming, opening, softening
 - Awake, alert, aware
 - Acceptance
 - Approaching
 - Gentle compassion
 - Dignified
 - Intentional
 - In the present moment
-

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

DOESN'T
ALWAYS
WORK

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

GETS
WORSE

DOESN'T
ALWAYS
WORK

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

GETS
WORSE

DISTRESS/
STUCK

DOESN'T
ALWAYS
WORK

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

GETS
WORSE

DOESN'T
ALWAYS
WORK

DISTRESS/
STUCK

ACKNOWLEDGE
THAT IT'S THERE

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

GETS
WORSE

DOESN'T
ALWAYS
WORK

REFOCUS OUR
AWARENESS TO
PRESENT MOMENT */mindfulness*

DISTRESS/
STUCK

ACKNOWLEDGE
THAT IT'S THERE

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

CHOICE

GETS
WORSE

DOESN'T
ALWAYS
WORK

REFOCUS OUR
AWARENESS TO
PRESENT MOMENT */mindfulness*

DISTRESS/
STUCK

ACKNOWLEDGE
THAT IT'S THERE

GET RID OF IT/
BLOCK IT/
DISTRACT

HEAR AN UNWANTED
VOICE/IMAGE/MEMORY/THOUGHT

Benefits

- Reinforces teaching in psychology groups
- A leveller – helps break the ‘us and them’ barrier
- Patients like it – in time see benefits
 - eg helping to get to sleep
 - dealing with unwanted thoughts

Difficulties

- Attitude – staff and patients
 - Time – finding/making time
 - Staff lack of confidence to lead
learn by doing – not training
-

Practise! Practise!

Practise!

Resources

Books:

Mindfulness for Dummies; Shamash Alidina
(includes cd)

The Mindful Way through Depression; Mark Williams,
John Teasdale, Zindel Segal, Jon Kabat-Zin
(includes cd)

Dialectical Behaviour Therapy Skills, 101 Mindfulness Exercises...; Kimberley Christensen, Gage Riddoch,
Julie Eggers Huber

Essential Writings; Thich Nhat Hanh

Websites:

www.getselfhelp.co.uk/docs/Mindfulness

and other useful handouts

www.cci.health.wa.gov.au/docs/ACF3C5B

and other useful handouts

www.blackdoginstitute.org.au/docs/MindfulnessinEverydayLife

and other useful handouts

www.allconsidering.com/2009/10-mindfulness-exercises/

using mindfulness in your daily routine

KEY POINTS

- NOTICE
 - DESCRIBE
 - PARTICIPATE IN THIS MOMENT
 - BE HERE NOW
 - WITH FULL ATTENTION
 - WITHOUT JUDGEMENT
-

KEY MINDFULNESS SKILLS

- **TEFLON MIND** – letting experiences, feelings thoughts come into the mind and slip right out again
- **ALERT** to every thought feeling and action urge like a guard at the gate of your mind
- **WATCH** – thoughts come and go, like clouds in the sky, feelings rise and fall, like waves in the sea
- **PUT WORDS ON THE EXPERIENCE** - “the thought ‘I’m useless’ has just entered my mind”
- **PUT EXPERIENCES INTO WORDS** – name the emotion, feeling, a thought as a thought

KEY MINDFULNESS SKILLS *continued*

- **BECOME ONE WITH THE EXPERIENCE, FORGET YOURSELF** – get involved in the moment
- **PRACTICE** – so the skills become part of you
- **DO ONE THING AT A TIME** – when eating, eat. When walking, walk. Bring your full attention to the present moment.
- **LET GO OF DISTRACTIONS** – and return to what you are doing again, and again, and again..

KEY MINDFULNESS SKILLS continued 2

- **DON'T EVALUATE** – take a non judgemental stance. Just the facts. Focus on “what” not the good, bad, should, shouldn't
- **UNGLUE OPINION** from the facts
- **ACKNOWLEDGE** both the helpful and the unhelpful but don't judge it
- **DON'T JUDGE THE JUDGING**
- **FOCUS ON WHAT WORKS** – do what is needed
- **PLAY BY THE RULES** – not cutting nose off to spite your face

MINDFULNESS - STATES OF MIND

Serenity Prayer

God grant me the grace to accept
with serenity the things I cannot
change,

The courage to change the things
can,

And the wisdom to know the
difference,

