
Crayons to College and Career
Ready

The Neuroscience of Resilience

 Linda Graham, MFT

USCA Fall Conference 2014

November 14, 2014

Crayons to College and Career
Ready

The Neuroscience of Resilience

Linda Graham, MFT

linda@lindagraham-mft.net

www.lindagraham-mft.net

415-924-7765

Factors of Resilience
·Hardiness

·Determination, grit, capacities to last, endure,
to persevere and follow through

·Flexibility

·Adaptability, capacity to shift gears

·Coping

·Face and deal with disappointments,
difficulties, even disasters

Resilience
·Deal with challenges and crises

·Bounce back from adversity

·Recover our balance and equilibrium

·Find refuges and maximize resources

·Cope skillfully, flexibly, adaptively

·Shift perspectives, open to possibilities, create
options, find meaning and purpose

Resilience for Students
·Manage impulses, appropriate behavior
·Curiosity, openness to learning and change
·Process-encode information into memory
·Use information creatively and productively
·Imagine, think, plan

·Navigate social world, social intelligence
·Empathic interactions with others
·Develop identity, core values, moral compass
·Contribute to larger community, world

Modern Brain Science

The field of neuroscience is so new,

we must be comfortable not only

venturing into the unknown

but into error.

 - Richard Mendius, M.D.

Neuroscience of Resilience
·Neuroscience technology is 20 years old

·Meditation improves attention and impulse
control; shifts mood and perspective; promotes
health

·Oxytocin can calm a panic attack in less than a
minute

·Kindness and comfort, early on, protects against
later stress, trauma, psychopathology

Neuroplasticity
·Growing new neurons

·Strengthening synaptic connections

·Myelinating pathways ς faster processing

·Creating and altering brain structure and
circuitry

·Organizing and re-organizing functions of brain
structures

The brain is shaped by experience. And because
we have a choice about what experiences we
want to use to shape our brain, we have a
responsibility to choose the experiences that
will shape the brain toward the wise and the
wholesome.

 - Richard J. Davidson, PhD

Mechanisms of Brain Change

·Conditioning

·New Conditioning

·Re-Conditioning

·De-Conditioning

Conditioning
·Experience causes neurons to fire

·Repeated experiences, repeated neural firings

·Neurons that fire together wire together

·Strengthen synaptic connections

·Connections stabilize into neural pathways

·Conditioning is neutral, wires positive and
negative

Attachment Styles - Secure
·Parenting is attuned, empathic, responsive,

comforting, soothing, helpful

·Attachment develops safety and trust, and
inner secure base

·Stable and flexible focus and functioning

·Open to learning

·inner secure base provides buffer against
stress, trauma, and psychopathology

Insecure-Avoidant
·Parenting is indifferent, neglectful, or critical,

rejecting

·Attachment is compulsively self-reliant

·Stable, but not flexible

·Focus on self or world, not others or emotions

·Rigid, defensive, not open to learning

·Neural cement

Insecure-Anxious

·Parenting is inconsistent, unpredictable

·Attachment is compulsive caregiving

·Flexible, but not stable

·Focus on other, not on self-world,

·Less able to retain learning

·Neural swamp

Disorganized

·Parenting is frightening or abusive, or parent is
άŎƘŜŎƪŜŘ ƻǳǘΣέ ƴƻǘ άǘƘŜǊŜέ

·Attachment is fright without solution

·Lack of focus

·Moments of dissociation

· Compartmentalization of trauma

Pre-Frontal Cortex
·Development kindled in relationships

·Executive center of higher brain

·Evolved most recently ς makes us human

·Matures the latest ς 25 years of age

·Most integrative structure of brain

·Evolutionary masterpiece

·CEO of resilience

Functions of Pre-Frontal Cortex
·Regulate body and nervous system

·Quell fear response of amygdala

·Manage emotions

·Attunement ς felt sense of feelings

·Empathy ς making sense of expereince

·Insight and self-knowing

·Response flexibility

Evolutionary legacy

Genetic templates

Family of origin conditioning

Norms-expectations of culture-society

²Ƙƻ ǿŜ ŀǊŜ ŀƴŘ Ƙƻǿ ǿŜ ŎƻǇŜΧΦ

Χƛǎ ƴƻǘ ƻǳǊ ŦŀǳƭǘΦ

 - Paul Gilbert, The Compassionate Mind

·Given neuroplasticity

·And choices of self-directed neuroplasticity

·²Ƙƻ ǿŜ ŀǊŜ ŀƴŘ Ƙƻǿ ǿŜ ŎƻǇŜΧ

·Χƛǎ ƻǳǊ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ

·- Paul Gilbert, The Compassionate Mind

New Conditioning
·Choose new experiences

·Gratitude practice, listening skills, focusing
attention, self-compassion, self-acceptance

·Create new learning, new memory

·Encode new wiring

·Install new pattern of response

Re-conditioning

·Memory de-consolidation ς re-consolidation

·ά[ƛƎƘǘ ǳǇέ ƴŜǳǊŀƭ ƴŜǘǿƻǊƪǎ

·Juxtapose old negative with new positive

·Neurons fall apart, rewire

·New rewires old

Modes of Processing
·Focused Attention

·Tasks and details

·Deliberate, guided change

·New conditioning and re-conditioning

·De-focused Attention

·Default network

·Mental play space ς random change

·De-conditioning

De-Conditioning
·Default network

·De-focusing, loosens grip of attention

·Creates mental play space, free association

·Can drop into worry, rumination

·Plane of open possibilities

·Brain makes new links, associations

·New insights, aha!s, new behaviors

De-Conditioning
·Imagination

·Guided visualizations

·Guided meditations

·Reverie, daydreams

·.Ǌŀƛƴ άǇƭŀȅǎΣέ ƳŀƪŜǎ ƻǿƴ ŀǎǎƻŎƛŀǘƛƻƴǎ ŀƴŘ
links, connect dots in new ways

·Reflect on new insights

Practices to Accelerate Brain Change

·Presence ς primes receptivity of brain

·Intention/choice ς activates plasticity

·Perseverance ς creates and installs change

Mindfulness and Compassion

!ǿŀǊŜƴŜǎǎ ƻŦ ǿƘŀǘΩǎ ƘŀǇǇŜƴƛƴƎ
 όŀƴŘ ƻǳǊ ǊŜŀŎǘƛƻƴǎ ǘƻ ǿƘŀǘΩǎ ƘŀǇǇŜƴƛƴƎύ
!ŎŎŜǇǘŀƴŎŜ ƻŦ ǿƘŀǘΩǎ ƘŀǇǇŜƴƛƴƎ
 όŀƴŘ ƻǳǊ ǊŜŀŎǘƛƻƴǎ ǘƻ ǿƘŀǘΩǎ ƘŀǇǇŜƴƛƴƎύ

Attention circuit and resonance circuit

Two most powerful agents of brain change known to

science; both foster response flexibility

Take Mental Breaks

·Focus on something else (positive is good)

·Focus for more than a few minutes (flow is
good)

·Talk to someone else (resonant is good)

·Move-walk somewhere else (nature is good)

·Every 90 minutes; avoid adrenal fatigue

·Boundinȭ ÖÉÄÅÏ

с /Ωǎ ƻŦ /ƻǇƛƴƎ
·Calm

·Compassion

·Clarity

·Connections to Resources

·Competence

·Courage

Calm

·Manage disruptive emotions

·Tolerate distress

·Down-regulate stress to return to baseline
equilibrium

Compassion ς Self-Compassion

·CompassionΥ ŎŀǊŜ ŀƴŘ ŎƻƴŎŜǊƴ ƛƴ ǘƘŜ ŦŀŎŜ ƻŦ ƻǘƘŜǊ ǇŜƻǇƭŜΩǎ

pain and suffering

·Self-CompassionΥ ŎŀǊŜ ŀƴŘ ŎƻƴŎŜǊƴ ŦƻǊ ƻƴŜΩǎ ƻǿƴ Ǉŀƛƴ ŀƴŘ

suffering

·Mindful Self-Compassion:
·Awareness of experience of suffering
·Kindness toward self as experiencer of suffering
·Felt sense of common humanity; all human beings suffer

Clarity

·Focused attention on present moment
experience

·Improves cognitive functioning

·Self-awareness, self-reflection

·Shifting perspectives

·Discerning options

·Choose wise actions

Connections to Resources

·People, Places Practices

·Counter-ōŀƭŀƴŎŜ ōǊŀƛƴΩǎ ƴŜƎŀǘƛǾƛǘȅ ōƛŀǎ

·Strengthen inner secure base

·Access resources

Competence

·Empowerment and mastery from changing old
coping strategies, learning new ones

·9ƳōƻŘȅƛƴƎΣ άL ŀƳ ǎƻƳŜōƻŘȅ ǿƘƻ /!b Řƻ
ǘƘƛǎΦέ

Courage
·Using signal anxiety as cue to:

·Try something new
·Take risks
·Persevere to achieve goals

·! ǎƘƛǇ ƛǎ ǎŀŦŜ ƛƴ ƘŀǊōƻǊΣ ōǳǘ ǘƘŀǘΩǎ ƴƻǘ ǿƘŀǘ ǎƘƛǇǎ ŀǊŜ ŦƻǊΦ -

Grace Hopper
·Yes, risk-taking is inherently failure-prone.
·Otherwise, it would be called sure thing-taking.
·-Tim McMahon

Keep Calm and Carry On

Serenity is not freedom from the storm

but peace amidst the storm.

 - author unknown

Hand on the Heart
·Touch ς oxytocin ς safety and trust

·Deep breathing ς parasympathetic

·Breathing ease into heart center

·Brakes on survival responses

·Coherent heart rate

·Being loved and cherished

·Oxytocin ς direct and immediate antidote to
stress hormone cortisol

Benefits of Self-Compassion
·Normalize vulnerability as part of human

condition

·Not weak or selfish; powerful motivator out of
care and wishes for well-being

·Less anxiety, depression, stress, rumination,
shame, fear of failure

·Greater responsibility for past mistakes

·More self-confidence and resilience

Self-Compassion Break
·Notice-recognize: this is a moment of suffering

·Ouch! This hurts! This is hard!

·Pause, breathe, hand on heart or cheek

·Oh sweetheart!

·Self-empathy

·I care about my own suffering, me as experiencer

·Drop into calm; hold moment with awareness; breathe
in compassion and care

·May I meet this moment fully; may I meet it as a friend

·Share experience with resonant other

Mindfulness
·Pause, become present

·Notice and name

·Step back, dis-entangle, reflect

·Catch the moment; make a choice

·Shift perspectives; shift states

·Discern options

·Choose wisely ς let go of unwholesome,
cultivate wholesome

Between a stimulus and response there is a
space. In that space is our power to choose
our response. In our response lies our growth
and our freedom. The last of human freedoms
ƛǎ ǘƻ ŎƘƻƻǎŜ ƻƴŜΩǎ ŀǘǘƛǘǳŘŜ ƛƴ ŀƴȅ ƎƛǾŜƴ ǎŜǘ ƻŦ
circumstances.

 - Viktor Frankl

Autobiography in Five Short
Chapters ς Portia Nelson

I

I walk down the street.
There is a deep hole in the sidewalk
I fall in.
L ŀƳ ƭƻǎǘΧL ŀƳ ƘŜƭǇƭŜǎǎ
Lǘ ƛǎƴΩǘ Ƴȅ ŦŀǳƭǘΦ
It takes me forever to find a way out.

II

I walk down the same street.

There is a deep hole in the sidewalk.

L ǇǊŜǘŜƴŘ L ŘƻƴΩǘ ǎŜŜ ƛǘΦ

I fall in again.

L ŎŀƴΩǘ ōŜƭƛŜǾŜ LΩƳ ƛƴ ǘƘŜ ǎŀƳŜ ǇƭŀŎŜ

.ǳǘΣ ƛǘ ƛǎƴΩǘ Ƴȅ ŦŀǳƭǘΦ

It still takes a long time to get out.

III

I walk down the same street.

There is a deep hole in the sidewalk.

I see it is there.

L ǎǘƛƭƭ Ŧŀƭƭ ƛƴΧƛǘΩǎ ŀ Ƙŀōƛǘ

My eyes are open,

I know where I am.

It is my fault.

I get out immediately.

IV

I walk down the same street
There is a deep hole in the sidewalk.
I walk around it.

V

I walk down another street.

 -Portia Nelson

Positive Emotions-Behaviors
·Brain hard-wired to notice and remember

negative and intense more than positive and
subtle; how we survive as individuals and as a
species

·Leads to tendency to avoid experience

·tƻǎƛǘƛǾŜ ŜƳƻǘƛƻƴǎ ŀŎǘƛǾŀǘŜ άƭŜŦǘ ǎƘƛŦǘΣέ ōǊŀƛƴ ƛǎ
more open to approaching experience,
learning, and action

Positive Emotions

·Less stress, anxiety, depression, loneliness

·More friendships, social support, collaboration

·Shift in perspectives, more optimism

·More creativity, productivity

·Better health, better sleep

·Live on average 7-9 years longer

·Resilience is direct outcome

Take in the Good

·Notice: in the moment or in memory

·Savor: locate felt sense in body

·Absorb: savor 10-20-30 seconds

Positivity Portfolio
·Ask 10 friends to send cards or e-mails

expressing appreciation of you

·Assemble phrases on piece of paper

·Tape to bathroom mirror or computer monitor,
carry in wallet or purse

·Read phrases 3 times a day for 30 days

·Savor and appreciate

True Other to the True Self
The roots of resilience are to be found in the felt

sense of being held in the mind and heart of an
empathic, attuned, and self-possessed other.

 - Diana Fosha, PhD

To see and be seen: that is the question, and
that is the answer.

 - Ken Benau, PhD

Shame De-Rails Resilience
Shame is the intensely painful feeling or experience

of believing we are flawed and therefore
unworthy of acceptance and belonging.

Shame erodes the part of ourselves that believes
we are capable of change. We cannot change and
ƎǊƻǿ ǿƘŜƴ ǿŜ ŀǊŜ ƛƴ ǎƘŀƳŜΣ ŀƴŘ ǿŜ ŎŀƴΩǘ ǳǎŜ
shame to change ourselves or others.

 - Brene Brown, PhD

Ah, the comfort,
The inexpressible comfort
Of feeling safe with a person.
Having neither to weigh out thoughts
Nor words,
But pouring them all right out, just as they are,
Chaff and grain together;
Certain that a faithful hand
Will take them and sift them;
Keeping what is worth keeping and,
With the breath of kindness,
Blow the rest away.
 - Dinah Craik

Relational Intelligence
·Asking for and receiving help

·Compassionate listening

·Setting limits and boundaries

·Negotiating change

·Resolving conflicts

·Repairing ruptures

·Forgiveness

Find the Gift in the Mistake

·Regrettable Moment ς Teachable Moment

·²ƘŀǘΩǎ wƛƎƘǘ ǿƛǘƘ ǘƘƛǎ ²ǊƻƴƎΚ

·²ƘŀǘΩǎ ǘƘŜ [ŜǎǎƻƴΚ

·²ƘŀǘΩǎ ǘƘŜ /ǳŜ ǘƻ !Ŏǘ 5ƛŦŦŜǊŜƴǘƭȅΚ

·Find the Silver Lining and Positive Change

Coherent Narrative
·This is what happened.

·This is what I did.

·This has been the cost.

·This is what I learned.

·This is what I would do differently going
forward.

Do One Scary Thing a Day
·Venture into New or Unknown

·{ƻƳŀǘƛŎ ƳŀǊƪŜǊ ƻŦ ά¦ƘΣ ƻƘέ

·Dopamine disrupted

·Cross threshold into new

·Satisfaction, mastery

·Dopamine restored

