

UNC-CH School of Social Work Clinical Lecture Series

**Self-Compassion:
A Heartfelt Response to our Own Suffering**

Karen Bluth, Ph.D.
Laura Prochnow Phillips, MA
September 19, 2016

Where we are going ...

- What is self-compassion and how does it differ from self-esteem?
- Physiology of self-compassion
- Misgivings of self-compassion
- Caring for the caregiver
- Experiential exercises

Why is this relevant for social workers?

- Own self-care
- Helping clients promote own emotional well-being

How Would I Treat a Friend?

Definitions

Self-Compassion – In challenging times, treating yourself as you would treat a good friend (Neff, 2003).

Self-compassion

- Self-kindness vs. self-judgment
- Common humanity vs. isolation
- Mindfulness vs. over-identification

(Neff, 2003)

Self-esteem

“Global evaluation of self-worth”

- Pitfall #1: Comparing ourselves with others

What happens when we compare ourselves with others?

"Comparison is the thief of joy" - Roosevelt

Pitfall #2: Dependent on performance

- What happens when we fail?
- An alternative way of relating to oneself
- Positives of self-esteem without the pitfalls

Self-compassion vs. Self-esteem

- Self-compassion:
 - Is there when you need it most
 - Is not conditional

Safe and Secure

- Self-esteem:
 - Entails comparing oneself with others
 - Is dependent on performance

Superior and confident

Lovingkindness

Physiology of Self-Compassion:
Threat Defense System

•Self-criticism → stress →
fight/flight/freeze response

Stress is perceived in the brain

Stress is Experienced in the Body:

<u>Noticeable Effects:</u>	<u>Hidden Effects:</u>	
Pupils dilate	Brain gets body ready for action	
Mouth dryness	Adrenaline produced	
Neck/shoulder tension	Liver produces glucose	
Rapid heartbeat	Blood pressure rises	
Rapid, shallow breathing		
Sweating		

Mammalian Caregiving System

- Production of oxytocin and opiates – “feel good” hormones

Soothing Touch & Self-Compassion Break

Journal articles, chapters and dissertations examining self-compassion (N=866)

Misgivings of Self-Compassion

Won't I lose my motivation?

- Those with greater self-compassion:
 - More motivated to improve personal weaknesses, moral transgressions, and test performance (Breines & Chen, 2012)
 - Are more proactive (Akin, 2014)
 - Procrastinate less (Sirois, 2013)

Isn't this like self-pity? Or being selfish?

- Those high in self-compassion are more likely to:
 - Have greater perspective, empathic concern, altruism, compassion for humanity, readiness to forgive (Neff & Pommier, 2012)
 - Be more caring and supportive in romantic relationships (Neff & Beretvas, 2013)
 - Be more compassionate to others (Gustin & Wagner, 2012; Neff & Pommier, 2012)

Sounds like self-indulgence to me ...

- Those high in self-compassion are more likely to:
 - Stick to one's diet (Adams & Leary, 2007)
 - Reduce smoking (Kelly, Zuroff, Foa, & Gilbert, 2009)
 - Seek medical health when needed (Terry & Leary, 2011)
 - Exercise (Magnus, Kowalski, & McHugh, 2010)

Self-compassion is weak.

- Those higher in self-compassion are better able to cope with:
 - trauma (Hiraoka et al., 2015; Zeller et al., 2014)
 - divorce (Sbarra, Smith, & Mehl, 2012)
 - chronic pain (Costa & Pinto-Gouveia, 2010)
 - academic failure (Neff, Hseih, & Dejithirat, 2005)
 - child maltreatment (Játiva & Cerezo, 2014; Vettese et al., 2011)

Self-compassion & psychopathology

- Depression
- Anxiety
- Stress

(Macbeth & Gumley, 2012)

Self-compassion and wellbeing

- Cognitive wellbeing
- Positive affect
- Negative affect
- Psychological wellbeing

(Zessin, Dickhauser, & Garbade, 2015)

Self-compassion predicts wellbeing

- State self-compassion → less negative affect
- Trait self-compassion → better overall wellbeing

(Zessin, Dickhauser, & Garbade, 2015)

Can self-compassion be cultivated?

?

Mindful Self-Compassion

- 8 week course
- Meets 1x/ week for 2.5 hours
- One 4 hour retreat
- Contains mindfulness, but focus is on self-compassion
- Guided meditations, experiential exercises

(Neff & Germer, 2013)

Hypotheses

<ol style="list-style-type: none"> 1. Increases in: <ul style="list-style-type: none"> • Mindfulness • Self-compassion • Compassion for others • Social connectedness • Happiness • Life satisfaction 	<ol style="list-style-type: none"> Decreases in: <ul style="list-style-type: none"> • Depression • Anxiety • Stress • Avoidance 	
---	---	---

2. Increases in self-compassion would predict changes
3. Amount of practice is associated with amount of change

Conclusion:
Self-compassion can be taught!

Course is now taught internationally & has been translated into 7 languages

Making Friends with Yourself: A Mindful Self-Compassion Program for Adolescents

(Bluth et al., 2016)

- Adapted from Neff & Germer adult Mindful Self-Compassion program
- Classes met weekly for 6 weeks, 1.5 hours per week
- Each week included thematic discussion, mindful and self-compassion activities and practices

Percent Change from Pre- to Post-Intervention

(Cohort 1 n =16, Waitlist control n = 18)

Qualitative Findings

- *I always feel that I have to have someone else to prove that I can do things. But I have myself, and that is someone!*
- *What I got most out of this class was reinstating the common humanity. Like whatever you're feeling, you're not alone in it. Somebody else will feel the same way, will know where you're coming from, even if you think that no one understands, there will be somebody who does.*

Soothing touch:

I felt like having my hands across my chest was very anchoring... I really liked it; it was something different for me. It was nice. Very relaxing and comforting.

Self-compassion break:

I've tried the self-compassion break a few times like when I'm really stressed out about something. I just take a break and put it into perspective and say it's not really that big a deal.

Main Findings

- MFY is feasible and acceptable
- MFY may be effective for promoting emotional well-being
- Changes in mindfulness and self-compassion predicted changes in well-being

MFY is endorsed by Kristin Neff and Chris Germer as the adolescent adaptation of their Mindful Self-Compassion program.

We just received an NIH grant to study MFY with teens with depressive symptoms.

Compassionate Friend

Caring for the Caregiver

Mirror Neurons → Empathic resonance

Empathic resonance

- Feeling what others feel, including their pain
- Can lead to vicarious traumatization and burnout

Empathy Fatigue

<https://www.youtube.com/watch?v=khjPsVG-6QA>

Through our own self-care ...
we can be more present for others.

Self-compassion provides:

- Less burnout and compassion fatigue
- More satisfaction with caregiving role

Compassion for Self and Others

For someone to develop genuine compassion towards others, first he or she must have a basis upon which to cultivate compassion, and that basis is the ability to connect to one's own feelings and to care for one's own welfare ...

Caring for others requires caring for oneself.
~ Dalai Lama (2000)

The intimacy that arises in listening and speaking truth is only possible if we can open to the vulnerability of our own hearts. Breathing in, contacting the life that is right here, is our first step. Once we have held ourselves with kindness, we can touch others in a vital and healing way.

~ Tara Brach, psychologist and meditation teacher

We do not have to improve ourselves; we just have to let go of what blocks our heart.

~ Jack Kornfield

The curious paradox is that only when I accept myself just as I am, then I can change.

~ Carl Rogers

Wild Geese
~ Mary Oliver

Learn more about self-compassion:

- Courses at UNC:
<http://www.med.unc.edu/phyrehab/pim/mindfulness-program/msc>
- Self-compassion in general:
www.selfcompassion.org
- Self-compassion for teens:
www.mindfulselfcompassionforteens.com
