

The Unshakable Core: Growing Embodied Resilience In a Turbulent World

FACES Mindfulness, Compassion, and Wisdom
San Diego, March 8, 2019

Rick Hanson, Ph.D.
Greater Good Science Center
University of California at Berkeley
www.RickHanson.net

What We'll Explore

1. Positive Neuroplasticity
2. The Green Zone Brain
3. Calm Strength
4. Grateful Contentment
5. Loved and Loving

1

Positive Neuroplasticity

Some Mental Resources

Character Strengths

Secure Attachment

Executive Functions

Positive Mood

Social and Emotional Intelligence

Resilience

Mental Resources Are Acquired Through Changes in the Brain

A network of glowing yellow neurons with a central neuron highlighted in green. The neurons are interconnected by a dense web of thin, yellow, fiber-like structures. The central neuron has a bright green nucleus and is surrounded by a network of yellow fibers. The background is dark, making the glowing neurons stand out.

Neurons that fire together,

wire together.

Mental resources
are acquired in two stages:

Encoding > Consolidation

Activation > Installation

State > Trait

Experiencing doesn't equal learning.

**Activation without installation
may be pleasant,
but no trait resources are acquired.**

What fraction of our
beneficial mental states leave
traces in neural structure?

Velcro for Bad, Teflon for Good

The negativity bias

bad experiences

good experiences

Mindful Cultivation: HEAL Process

Activation

1. Have a beneficial experience

Installation

2. Enrich the experience
3. Absorb the experience
4. Link positive and negative material
(Optional)

Have a Beneficial Experience

Enrich It

Absorb It

Like a Nice Fire

Link Positive & Negative Material

Have It, Enjoy It

”

*Keep a green bough
in your heart,
and a singing bird
will come.*

Lao Tzu

*Think not lightly of good,
saying,
“It will not come to me.”*

*Drop by drop is
the water pot filled.*

*Likewise, the wise one,
Gathering it little by little,
Fills oneself with good.*

Dhammapada 9.122

2

Green Zone Brain

Our Three Fundamental Needs

safety

satisfaction

connection

Needs Met by Three Systems

Safety

**Avoiding
harms**

Satisfaction

**Approaching
rewards**

Connection

**Attaching
to others**

The Evolving Brain

Growing Inner Resources for Needs

Safety

Alertness
Grit
Resolution
Protections
Calm
Relaxation

Peace

Satisfaction

Gratitude
Gladness
Capabilities
Restraint
Ambition
Enthusiasm

Contentment

Connection

Empathy
Compassion
Kindness
Assertiveness
Self-worth
Confidence

Love

With resilience,
we meet challenges to needs
in the **Green Zone**:
with fullness and balance,
and peace, contentment, and love.

Without resilience,
challenges push us into the **Red Zone**:
with deficit and disturbance,
and fear, frustration, and heartache.

Can You Stay in the Green Zone With:

A sense of
unpleasant?

A sense of
pleasant?

A sense of
relatednes?

Repeatedly taking in experiences of safety, satisfaction, and connection

develops an increasingly unconditional core sense of fullness and balance, rather than deficit and disturbance.

Pet the Lizard

Feed the Mouse

Hug the Monkey

Coming Home

Peace

Contentment

Love

3

Calm Strength

Growing Inner Resources for Needs

Safety

Alertness
Grit
Resolution
Protections
Calm
Relaxation

Peace

Satisfaction

Gratitude
Gladness
Capabilities
Restraint
Ambition
Enthusiasm

Contentment

Connection

Empathy
Compassion
Kindness
Assertiveness
Self-worth
Confidence

Love

Calming the Visceral Core

- A brief explanation of heartrate variability
- Relax.
- Gently lengthen exhalations . . . As long as or longer than inhalations . . . Then letting breathing be soft and natural.
- Bring attention into the chest and area of the heart.
- Be aware of heartfelt feelings . . . Perhaps love flowing in and flowing out in rhythm with the breath.

Feeling Alright Right Now

- Aware of the body going on being . . . Enough air to breathe . . . The heart beating fine . . . Basically alright . . . Now
- You may not have been basically alright in the past and you may not be basically alright in the future . . . But now you are OK . . . Still basically OK . . . Now
- Letting go of unnecessary anxiety, guarding, bracing
- Reassurance, relief, calming is sinking into you . . . Still basically alright . . . Now

Feeling Strong

- Bring to mind times that you felt strong, determined, enduring . . . Focus on feeling strong . . . Take in this experience.
- Imagine experiencing strength while dealing with a challenge . . . Let the sense of this sink into you.

4

Grateful Contentment

What are some of
the good facts
in your life these
days?

Pick a partner and
choose an A and a B
(A's go first). Then take
turns, with one person
speaking while the
partner mainly listens,
exploring this question:

As the listener, keep finding
a genuine gladness about
the good facts in the life of
your partner.

or journal.

Gratitude and Gladness

- Bring to mind some of the things you have received and are thankful for . . . Good fortune, the kindness of others, the gift of life . . . The universe itself . . . Letting gratitude sink into you and spread inside you.
- Bring to mind some of the things you are glad about . . . Happy times with friends, challenges put behind you, recent successes, good things happening for others . . . Letting gladness sink into you and spread inside you.

Enoughness Already

- Focus on the sense of having received so much already . . .
- Get a sense of the fullness in the present moment . . .
So much texture, so many sensations, sights, thoughts, feelings . . . Almost overwhelming, why seek anything more . . .
- Find a contentment in the moment as it is, moment after moment . . . Not wishing it to be different than it is . . . Drivenness and grasping and discontent falling away . . . Already satisfied.

5

Loved and Loving

Self-Compassion

- Bring to mind beings who care about you . . . Focus on feeling cared about. . . Use HEAL to take in this experience.
- Bring to mind beings for whom you have compassion . . . Receive the sense of compassion into yourself . . . Know what compassion feels like.
- Be aware of your own burdens, stresses, and suffering – and bring compassion to yourself . . . Get a sense of caring, warmth, support, compassion sinking deeply into you.

“Anthem”

*Ring the bells that still can ring
Forget your perfect offering
There is a crack in everything
That's how the light gets in
That's how the light gets in*

Leonard Cohen

Forgiving Others and Yourself

- Two levels of forgiveness: disentangling yourself . . . and a full pardon. In both there can be a recognition of wrongdoing and a valuing of justice.
- Disentangling involves standing up for yourself while not feeding resentments and grievances, and deliberately releasing the charge on what happened.
- A full pardon involves compassion, a recognition of the many causes of what happened, a release of punishment, and a full letting go.

Feeling of Worth

- It is natural and important to feel that you have worth as a person – which does not mean arrogance or ego.

You develop this sense of worth through:

- Others including, appreciating, liking, and loving you
- You respecting yourself

Take in experiences of being:

- Capable, skillful, talented, helpful
- Included, wanted, sought out
- Appreciated, acknowledged, respected
- Liked, befriended, supported
- Loved, cherished, special

A Confident Heart

- Feeling caring . . . And cared about.
- Stepping back and seeing yourself objectively . . .
Recognizing your capabilities . . . Your good intentions . . . What you have been through and dealt with and overcome.
- Finding the respect for yourself that you would have for a person just like you . . . Letting go of needing to prove yourself or impress anyone . . .
Recognizing your decency and efforts . . . Your good heart . . .

Thank You

MARCH
27

New Book from Rick Hanson, Ph.D.

Grow an
Unshakable Core
of Resilient Well-Being

Learn how to develop key inner strengths to stay calm, confident, and happy no matter what life throws at you.

ORDER YOUR COPY NOW AT
RESILIENTHAPPINESS.NET

References

Suggested Books

See **RickHanson.net** for other good books.

- Austin, J. 2009. *Selfless Insight*. MIT Press.
- Begley, S. 2007. *Train Your Mind, Change Your Brain*. Ballantine.
- Carter, C. 2010. *Raising Happiness*. Ballantine.
- Hanson, R. (with R. Mendius). 2009. *Buddha's Brain: The Practical Neuroscience of Happiness, Love, and Wisdom*. New Harbinger.
- Johnson, S. 2005. *Mind Wide Open*. Scribner.
- Keltner, D. 2009. *Born to Be Good*. Norton.
- Kornfield, J. 2009. *The Wise Heart*. Bantam.
- LeDoux, J. 2003. *Synaptic Self*. Penguin.
- Linden, D. 2008. *The Accidental Mind*. Belknap.
- Sapolsky, R. 2004. *Why Zebras Don't Get Ulcers*. Holt.
- Siegel, D. 2007. *The Mindful Brain*. Norton.
- Thompson, E. 2007. *Mind in Life*. Belknap.

Selected References - 1

See www.RickHanson.net/key-papers/ for other suggested readings.

- Atmanspacher, H. & Graben, P. (2007). Contextual emergence of mental states from neurodynamics. *Chaos & Complexity Letters*, 2, 151-168.
- Bailey, C. H., Bartsch, D., & Kandel, E. R. (1996). Toward a molecular definition of long-term memory storage. *PNAS*, 93(24), 13445-13452.
- Baumeister, R., Bratlavsky, E., Finkenauer, C. & Vohs, K. (2001). Bad is stronger than good. *Review of General Psychology*, 5, 323-370.
- Bryant, F. B., & Veroff, J. (2007). *Savoring: A new model of positive experience*. Mahwah, NJ: Erlbaum.
- Casasanto, D., & Dijkstra, K. (2010). Motor action and emotional memory. *Cognition*, 115, 179-185.
- Claxton, G. (2002). Education for the learning age: A sociocultural approach to learning to learn. *Learning for life in the 21st century*, 21-33.
- Clopath, C. (2012). Synaptic consolidation: an approach to long-term learning. *Cognitive Neurodynamics*, 6(3), 251–257.

Selected References - 2

- Craik F.I.M. 2007. Encoding: A cognitive perspective. In (Eds. Roediger HL I.I.I., Dudai Y. & Fitzpatrick S.M.), *Science of Memory: Concepts* (pp. 129-135). New York, NY: Oxford University Press.
- Davidson, R.J. (2004). Well-being and affective style: neural substrates and biobehavioural correlates. *Philosophical Transactions of the Royal Society*, 359, 1395-1411.
- Dudai, Y. (2004). The neurobiology of consolidations, or, how stable is the engram?. *Annu. Rev. Psychol.*, 55, 51-86.
- Dweck, C. (2006). *Mindset: The new psychology of success*. Random House.
- Fredrickson, B. L. (2013). Positive emotions broaden and build. *Advances in experimental social psychology*, 47(1), 53.
- Garland, E. L., Fredrickson, B., Kring, A. M., Johnson, D. P., Meyer, P. S., & Penn, D. L. (2010). Upward spirals of positive emotions counter downward spirals of negativity: Insights from the broaden-and-build theory and affective neuroscience on the treatment of emotion dysfunctions and deficits in psychopathology. *Clinical psychology review*, 30(7), 849-864.

Selected References - 3

- Hamann, S. B., Ely, T. D., Grafton, S. T., & Kilts, C. D. (1999). Amygdala activity related to enhanced memory for pleasant and aversive stimuli. *Nature neuroscience*, 2(3), 289-293.
- Hanson, R. 2011. *Hardwiring happiness: The new brain science of contentment, calm, and confidence*. New York: Harmony.
- Hölzel, B. K., Ott, U., Gard, T., Hempel, H., Weygandt, M., Morgen, K., & Vaitl, D. (2008). Investigation of mindfulness meditation practitioners with voxel-based morphometry. *Social cognitive and affective neuroscience*, 3(1), 55-61.
- Hölzel, B. K., Carmody, J., Evans, K. C., Hoge, E. A., Dusek, J. A., Morgan, L., ... & Lazar, S. W. (2009). Stress reduction correlates with structural changes in the amygdala. *Social cognitive and affective neuroscience*, nsp034.
- Jamrozik, A., McQuire, M., Cardillo, E. R., & Chatterjee, A. (2016). Metaphor: Bridging embodiment to abstraction. *Psychonomic bulletin & review*, 1-10.
- Kensinger, E. A., & Corkin, S. (2004). Two routes to emotional memory: Distinct neural processes for valence and arousal. *Proceedings of the National Academy of Sciences of the United States of America*, 101(9), 3310-3315.⁵²

Selected References - 4

- Koch, J. M., Hinze-Selch, D., Stिंगele, K., Huchzermeier, C., Goder, R., Seeck-Hirschner, M., et al. (2009). Changes in CREB phosphorylation and BDNF plasma levels during psychotherapy of depression. *Psychotherapy and Psychosomatics*, 78(3), 187–192.
- Lazar, S., Kerr, C., Wasserman, R., Gray, J., Greve, D., Treadway, M., McGarvey, M., Quinn, B., Dusek, J., Benson, H., Rauch, S., Moore, C., & Fischl, B. (2005). Meditation experience is associated with increased cortical thickness. *Neuroreport*, 16, 1893-1897.
- Lee, T.-H., Greening, S. G., & Mather, M. (2015). Encoding of goal-relevant stimuli is strengthened by emotional arousal in memory. *Frontiers in Psychology*, 6, 1173.
- Lutz, A., Brefczynski-Lewis, J., Johnstone, T., & Davidson, R. J. (2008). Regulation of the neural circuitry of emotion by compassion meditation: Effects of meditative expertise. *PLoS One*, 3(3), e1897.
- Madan, C. R. (2013). Toward a common theory for learning from reward, affect, and motivation: the SIMON framework. *Frontiers in systems neuroscience*, 7.

Selected References - 5

- Madan, C. R., & Singhal, A. (2012). Motor imagery and higher-level cognition: four hurdles before research can sprint forward. *Cognitive Processing*, 13(3), 211-229.
- McGaugh, J.L. 2000. Memory: A century of consolidation. *Science*, 287, 248-251.
- Nadel, L., Hubbach, A., Gomez, R., & Newman-Smith, K. (2012). Memory formation, consolidation and transformation. *Neuroscience & Biobehavioral Reviews*, 36(7), 1640-1645.
- Pais-Vieira, C., Wing, E. A., & Cabeza, R. (2016). The influence of self-awareness on emotional memory formation: An fMRI study. *Social cognitive and affective neuroscience*, 11(4), 580-592.
- Palombo, D. J., & Madan, C. R. (2015). Making Memories That Last. *The Journal of Neuroscience*, 35(30), 10643-10644.
- Paquette, V., Levesque, J., Mensour, B., Leroux, J. M., Beaudoin, G., Bourgouin, P. & Bearegard, M. 2003 Change the mind and you change the brain: effects of cognitive-behavioral therapy on the neural correlates of spider phobia. *NeuroImage* 18, 401–409.

Selected References - 6

- Rozin, P. & Royzman, E.B. (2001). Negativity bias, negativity dominance, and contagion. *Personality and Social Psychology Review*, 5, 296-320.
- Sneve, M. H., Grydeland, H., Nyberg, L., Bowles, B., Amlien, I. K., Langnes, E., ... & Fjell, A. M. (2015). Mechanisms underlying encoding of short-lived versus durable episodic memories. *The Journal of Neuroscience*, 35(13), 5202-5212.
- Talmi, D. (2013). Enhanced Emotional Memory Cognitive and Neural Mechanisms. *Current Directions in Psychological Science*, 22(6), 430-436.
- Thompson, E. (2007). *Mind in life: Biology, phenomenology, and the sciences of mind*. Harvard University Press.
- Wittmann, B. C., Schott, B. H., Guderian, S., Frey, J. U., Heinze, H. J., & Düzel, E. (2005). Reward-related fMRI activation of dopaminergic midbrain is associated with enhanced hippocampus-dependent long-term memory formation. *Neuron*, 45(3), 459-467.
- Yonelinas, A. P., & Ritchey, M. (2015). The slow forgetting of emotional episodic memories: an emotional binding account. *Trends in cognitive sciences*, 19(5), 259-267.

Supplemental Materials

Four Learning Curves

Four Learning Curves

Four Learning Curves

Four Learning Curves

The Negativity Bias

During the 600 million year evolution of the nervous system, avoiding “sticks” was usually more consequential than getting “carrots.”

1. So we scan for bad news,
2. Over-focus on it,
3. Over-react to it
4. Install it efficiently in memory (incl. implicit),
5. Sensitize the brain to the negative, and
6. Create vicious cycles with others.

The Negativity Bias

The brain is good
at learning from bad experiences
but relatively bad
at learning from good ones.

Even though
learning from good experiences
of mental resources and related factors
grows inner strengths.

Major Neural Mechanisms of Learning

(De)Sensitizing existing synapses

Building new synapses

Altered gene expression

Building and integrating new neurons

Altered ongoing activity in a region

Altered connectivity of regions

Altered neurochemical activity

Information from hippocampus to cortex

Modulation by stress hormones, cytokines

Slow wave and REM sleep

Lazar, et al. 2005
Meditation
experience is
associated
with increased
cortical thickness
Neuroreport, 16,
1893-1897.

Effects of Meditation on the Brain

- Increased gray matter in the:
 - Insula - interoception; self-awareness; empathy for emotions
 - Hippocampus - visual-spatial memory; establishing context; inhibiting amygdala and cortisol
 - Prefrontal cortex (PFC) - executive functions; attention control
- Reduced cortical thinning with aging in insula and PFC
- Increased activation of left frontal regions, lifting mood
- Increased gamma-range brainwaves – heightened learning and integration
- Preserved telomere length in chromosomes, aiding longevity

It's Good to Take in the Good

Develops psychological resources:

- General – resilience, positive mood, feeling loved
- Specific – matched to challenges, wounds, deficits

Has built-in, implicit benefits:

- Training attention and executive functions
- Being active rather than passive
- Treating oneself kindly, that one matters

May sensitize brain to the positive

Fuels positive cycles with others

What – if it were more present in the mind of a person – would really help with challenges, temperament, or inner wounds or deficits?

How could a person have and install more experiences of these mental resources?

Four Ways to Use HEAL with Others

Doing it implicitly

Teaching it and leaving it up to people

Doing it explicitly with people

Asking people to do it on their own

HEAL in Classes and Trainings

Take a few minutes to explain it and teach it.

In the flow, encourage Enriching and Absorbing, using natural language.

Encourage people to use HEAL on their own.

Do HEAL on regular occasions (e.g., at end of a therapy session, at end of mindfulness practice)

Implicit HEAL in Therapy

- Creating space for beneficial experiences
- Drawing attention to beneficial facts
- Encouraging positive experience of beneficial fact
- Drawing attention to key aspects of an experience
- Slowing the client down; not moving on
- Modeling taking in the good oneself

Explicit HEAL in Therapy (1)

Teach the method

- Background helps about brain, negativity bias
- Emphasize facts and mild beneficial experiences.
- Surface blocks and work through them.
- Explain the idea of “risking the dreaded experience,” noticing the (usually) good results, and taking them in.

Explicit HEAL in Therapy (2)

- Do HEAL with client(s) during a session
 - Reinforcing key resource states and traits
 - Linking rewards to desired thoughts or actions
 - When learning from therapy has worked well
 - When realistic views of self and world come true
 - Good qualities in client
 - New insights
- Encourage HEAL between sessions
 - Naming occasions
 - Identifying key beneficial facts and experiences

Promoting Motivation

- Identify what you want to encourage (thought, word, deed); be clear; what would it look like?
- Use HEAL to associate rewards to what you want to encourage:
 - Before doing it
 - While doing it
 - After doing it
- Give over to this new habit, let it carry you along.

In Couples, Benefits of HEAL

- “Installs” key resources that support interactions (e.g., self-soothing, recognition of good intentions)
- Dampens vicious cycles
- Helps partner feel seen, credited for efforts
- Increases the sense of the good that is present
- Reduces clinginess, pursuing, or reproach that the other person withdraws from

Using HEAL with a Couple

- Basic steps (often informal):
 - Attention to a good fact
 - Evoking and sustaining a good experience
 - Managing blocks
 - Awareness of the impact on one's partner
 - Debriefing, often from both partners
- Pitfalls to avoid:
 - Seeming to side with one person
 - Unwittingly helping a person overlook real issues
 - Letting the other partner pile on

Uses for Children

- Registering curricular skills and other resources
- Motivation for learning; associating rewards
- Seeing the good in the world, others, and oneself – and in the past, present, and future
- Seeing life as opportunity
- Feeling like an active learner
- Developing child-specific inner strengths

Adaptations for Children

- Kids gain from HEAL – particularly mistreated, anxious, spirited/ ADHD, or LD children.
- Style:
 - Be matter of fact: this is mental/neural literacy.
 - A little brain talk goes a long way.
 - Be motivating: name benefits; “be the boss of your own mind.”
 - Down to earth, naturalistic
 - Scaffold based on executive functions, motivation, and need for autonomy.
 - Brief, concrete

Occasions for HEAL with Kids

- Explicit training in positive neuroplasticity
- Natural rhythms in the day (e.g., start of class, after a lesson or recess, end of day)
- When working with an individual child
- When dealing with classroom issues

Needs Feel Met: Responsive Mode

When we feel basically **safe** – not disturbed by **threat** – the Avoiding system goes Responsive, with a sense of **peace**.

When we feel basically **satisfied** – not disturbed by **loss** – the Approaching system goes Responsive, with a sense of **contentment**.

When we feel basically **connected** – not disturbed by **rejection** – the Attaching system goes Responsive, with a sense of **love**.

The Responsive Mode is Home Base

In the **Responsive** “**green zone**,” the body defaults to a sustainable equilibrium of refueling, repairing and recovering.

The mind defaults to a sustainable equilibrium of:

Avoiding

Peace

Approaching

Contentment

Attaching

Love

This is the brain in its homeostatic **Responsive**,
minimal craving mode.

Needs Don't Feel Met: **Reactive Mode**

When we feel **unsafe** –
disturbed by **threat** – the
Avoiding system
goes Reactive,
with a sense
of **fear**.

When we feel **dissatisfied** –
disturbed by **loss** –
the Approaching
system goes
Reactive, with
a sense of
frustration.

When we feel **disconnected** –
disturbed by **rejection** – the
Attaching system
goes Reactive,
with a sense
of **heartache**.

The Reactive Mode is Leaving Home

In the **Reactive “red zone,”** the body fires up into the stress response: fight, flight, or freeze; outputs usually exceed inputs; long-term building projects are deferred.

The mind fires up into:

Avoiding

Fear

Approaching

Frustration

Attaching

Heartache

This is the brain in its allostatic **Reactive, craving** mode.

Resting in Love

- Bring to mind beings you care about . . .
Friends, family, pets, people who have helped you . . . Compassion for suffering . . .
Kindness and friendliness . . .
- Focus on feelings of caring and love . . .
- Bring to mind beings who care about you . . .
Focus on feeling cared about. . .