

Mindfulness

Regina Chow Trammel, LCSW
Assistant Prof, Azusa Pacific University,
PhD student, Baylor University

A Christian Framework of its practice, implications and
Quantitative study with Christian University students

Mindfulness defined

- A meditative practice that cultivates present-moment awareness and attention, a non-judgmental stance, intentional observation of one's thoughts, heightened sense of experience and self-awareness
- It is also a theoretical concept rooted in Buddhist religious philosophy-eightfold path

Lastly, it is a practice that Christians can use both personally and professionally, drawing from our own faith traditions

Emotion & Mindfulness

- Neurological studies show better attunement and decision-making capacity
(Hayes et al., 2010; Hansen, Lundh, Homman, & Wangby-Lundh, 2009)
- DBT, CBT and MBCT In clinical work: reduction in levels of stress, depression, anxiety, OCD, PTSD
(Evans et al., 2008; Felder, Dimidjian, & Segal, 2012; Hayes, Follette & Linehan, 2004; Howells, 2010; Smith et al., 2011; Springer 2011; Twohig et al., 2010; Warnecke, Quinn, Ogden, Towle, & Nelson, 2011)
- DBT has shown promise in treating difficult and complex clinical cases of complex trauma, PTSD and Borderline Personality Disorder
(Harned, Jackson, Comtois, & Linehan, 2010; Harned, Korslund, Foa, & Linehan, 2012; Lynch, Chapman, Rosenthal, Kuo, & Linehan, 2006)
- Prevention of burnout, increased resiliency and increased empathy in the SW
(McCarrigle, 2011; Shier & Graham, 2011)

Mindfulness Practices

Deep breathing with guided imagery-
Genesis 2:7

Reflective journaling after a period of
attunement and quiet
Psalm 26:3

Yoga practice, Tai Chi, Martial Arts

Christian traditions: guided imagery with
Christian symbols *Lectio Divina*; centering
prayer-Keating

- It is practical
- It can be done in any agency setting
- It can be enfolded in therapies: DBT, ACT, MBCT
- It is accessible anytime
- It does take practice

Theoretical roots

```
graph TD; A[Subject Philosophy] --> B[Buddhism]; A --> C[Christianity]; B --> D((Mindfulness practice)); C --> D;
```

- Four Noble truths from the Four truths and Eightfold path
- Attainment of Nirvana as the highest goal
- Jesus is one of many buddhas
- Christian monks have the goal of becoming monks through discipline
- Jesus is the path to salvation

Christian Integration

Christian Mindfulness

- St. Hildegard de Bingen-1179 – sacred imagery
- St Ignatius of Loyola-Jesuit 1491 Spiritual Exercises
- Centering Prayer-Keating modern Trappist
- *Lectio Divina*-Merton, Keating

Mindfulness Intervention

Worry is a constructed reality that decreases with mindfulness practice

Contemplative skills leads to acceptance and awareness. Equanimity replaces feelings of worry.

Buddhist view: Enlightened state leads to a reframed view: with detachment, construct a new reality

Christian view: A focus on God's truths leads to a reframed view with the peace that comes from God (Phil. 4:7), construct a new reality

Study of Christian University Students

- Mindfulness-Attention and Awareness Scale - 15 questions
- Perceived Stress Scale – 10 questions
- Delivered online
- Training Modules via MP3 files -12
- Randomized Controlled, Experimental

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
PretestMAAS	105	1.93	5.60	3.7348	.70449
ControlPSSPost	26	2.70	3.80	3.1923	.32610
ExperimentalMAASPost	19	3.00	4.93	3.8411	.50884
PREtestPSS	106	2.30	3.90	3.2264	.27056
ExperimentalPSSPost	19	2.80	3.70	3.1858	.29487
ControlMAASPost	25	2.33	4.67	3.3860	.68521

Implications

- An online delivery can bring about mindfulness skills
- Stress reduction?
- Utility in SW practice enfolded into DBT, ACT, MBCT—CEU trainings
- SW first, then client to practice the skills
- Provides a model where a faith integration can be more explicit
 - Issues of informed consent here

Debrief

- What did you picture?
- What did you feel?
- Any concerns?
- Feedback and questions

References

- Evans, S., Ferrando, S., Findler, M., Stovell, C., Smart, C., & Haglin, D. (2008). Mindfulness-based cognitive therapy for generalised anxiety disorder. *Journal of Anxiety Disorders, 22*(4), 716-721. doi:10.1016/j.janxdis.2007.02.005
- Felder, J. N., Dimadjian, S., & Segal, Z. (2012). Collaboration in Mindfulness-Based Cognitive Therapy. *Journal of Clinical Psychology, 68*(2), 179-186. doi:10.1002/jclp.21832
- Hayes, S., Follette, V., Linehan, M. (2004). *Mindfulness and acceptance: Expanding the cognitive-behavioral tradition*. New York, NY: Guilford Press.
- Howells, K. (2010). The 'third wave' of cognitive-behavioural therapy and forensic practice. *Criminal Behaviour and Mental Health, 20*, 291-296.
- Hulsheger, U., Feinholdt, A., Lang, J. (2013). Benefits of mindfulness at work: the role of mindfulness in emotion regulation, emotional exhaustion and job satisfaction. *Journal of Applied Psychology, 98*(20), 110-133.
- Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: Past, present, and future. *Clinical Psychology: Science & Practice, 10*(2-3), 144-156.
- Keating, T. (2008). *The heart of the world: an introduction to contemplative Christianity*. New York: The Crossroad Publishing Company.
- Keating, T. (1999). *Open mind, open heart: the contemplative dimension of the gospel*. New York: Continuum.

References (cont'd)

- Lyms, R. (2010). Mindfulness in social work education. *Social Work Education, 29*, 289-304.
- McCarriffe, T. (2011). Mindfulness, self-care, and wellness in social work: Effects of contemplative training. *Journal of Religion & Spirituality in Social Work Social Thought, 30*(3), 212.
- Shier, M. L., & Graham, J. R. (2011). Mindfulness, subjective well-being, and social work: Insight into their interconnection from social work practitioners. *Journal of Social Work Education, 30*(1), 29-44.
- Smith, D. W., Ortiz, J. A., Steffen, L. E., Tooley, E. M., Wiggins, K. T., Yeater, E. A., ... Bernard, M. L. (2013). Mindfulness is Associated With Fewer PTSD Symptoms, Depressive Symptoms, Physical Symptoms, and Alcohol Problems in Urban Firefighters. *Journal of Consulting & Clinical Psychology, 79*(5), 613-617. doi:10.1037/a0025189
- Springer, J. (2012). Acceptance and commitment therapy: Part of the "third wave" in the behavioral tradition. *Journal of Mental Health Counseling, 34*(3), 209-212.
- Twohig, M. P., Hayes, S. C., Plumb, J. C., Pruitt, L. D., Collins, A. B., Hazlett-Stevens, H., & Woodcock, M. R. (2010). A Randomized Clinical Trial of Acceptance and Commitment Therapy Versus Progressive Relaxation Training for Obsessive Compulsive Disorder. *Journal of Consulting & Clinical Psychology, 78*(3), 297-306. doi:10.1037/a0019098
- Warnecke, E., Quinn, S., Ogden, K., Towle, N., & Nelson, M. R. (2011). A randomised controlled trial of the effects of mindfulness practice on medical student stress levels. *Medical Education, 45*(4), 381-388. doi:10.1111/j.1365-2933.2010.03877.x
