

S E S S I O N 4

Acceptance

O U T L I N E

The Presentation

1. RESISTANCE

2. ACCEPTANCE

3. MISCONCEPTIONS

1.

RESISTANCE

1 . R E S I S T A N C E

Daily Life

PLEASANT THINGS:

- MAIL FRIEND
- COMPLIMENT
- NICE CONVERSATION
- ETC.

UNPLEASANT THINGS:

- TRAFFIC JAM
- ARGUMENT
- BORING TASKS
- ETC.

1 . R E S I S T A N C E

Daily Life

PLEASANT THINGS:

- MAIL FRIEND
- COMPLIMENT
- NICE CONVERSATION
- ETC.

EMBRACE

UNPLEASANT THINGS:

- TRAFFIC JAM
- ARGUMENT
- BORING TASKS
- ETC.

RESIST

1 . R E S I S T A N C E

Unpleasant Things

- **ARE INEVITABLE**
- **CAUSE FEELINGS OF RESISTANCE**
- **TRIGGER THOUGHTS AND ACTIONS TO GET RID OF THEM**

1 . R E S I S T A N C E

Conflict

NOW

PAIN

FEAR

SADNESS

CONFLICT

DESIRED

NO PAIN

NO FEAR

JOY

1 . R E S I S T A N C E

Resolving the Conflict

1 . R E S I S T A N C E

Resolving the Conflict

- REFRAMING
- SUPPRESSION
- DISTRACTION
- POSITIVE THINKING

2.

Acceptance

2 . A C C E P T A N C E

Exercise

“I want to ask you to control your thoughts for two minutes. You are allowed to think of everything you want, except a white bear. Register every time you do think about a white bear. In other words, try to suppress every thought of a white bear.”

2 . A C C E P T A N C E

Rebound effects

- **SUPPRESSING THOUGHTS? -> MORE THOUGHTS**
- **TRYING TO CONTROL WEIGHT? -> GAINING WEIGHT**
- **TRYING TO CONTROL SLEEP? -> NOT FALLING ASLEEP**

2 . A C C E P T A N C E

Resolving the Conflict

- REFRAMING
- SUPPRESSION
- DISTRACTION
- POSITIVE THINKING

2 . A C C E P T A N C E

Rebound effects

- **WILLINGNESS TO EXPERIENCE WHAT IS PRESENT**
- **PRESENT MOMENT FOCUS**
- **OPPOSITE OF AVOIDANCE**

2 . A C C E P T A N C E

Acceptance

ACCEPT

2 . A C C E P T A N C E

Acceptance

NOW

PAIN

FEAR

SADNESS

NO JUDGEMENT

ACCEPTANCE

DESIRED

NO PAIN

NO FEAR

JOY

2 . A C C E P T A N C E

Resistance

2 . A C C E P T A N C E

Resistance

2 . A C C E P T A N C E

Pleasant situations

- **LESS DIFFICULT TO DEAL WITH**
- **BUT, ATTEMPTING TO HOLD ON CREATES CONFLICT**
- **ATTACHMENT = MORE TRAPPED IN THINKING**

2 . A C C E P T A N C E

Pleasant situations

2 . A C C E P T A N C E

Mindfulness

- **SEE AND ACCEPT THAT NOTHING LASTS FOREVER**
- **CHANGE MAKES LIFE DYNAMIC**
- **EXPERIENCE INSTEAD OF AVOID CHANGE BECAUSE**
- **PLEASANT MOMENTS PASS, WE NEED TO EXPERIENCE THEM FULLY!**

3.

Misconceptions

3 . M I S C O N C E P T I O N S

Acceptance is not...

- **INDIFFERENCE**
- **LIKING OR AGREEING WITH**
- **PASSIVE RESIGNATION**

3 . M I S C O N C E P T I O N S

Acceptance involves...

- **WILLINGNESS TO EXPERIENCE**
- **TUNING IN TO PERSONAL FEELINGS**
- **LETTING GO OF CONTROL**
- **TAKING RESPONSIBILITY**

3 . M I S C O N C E P T I O N S

Example

SITUATION: WRONGFUL ACCUSATION

ACCEPTANCE OF: FEELINGS OF ANGER AND FRUSTRATION

BUT ONE EXPRESSES DISCONTENT WITH THE ACCUSATION

3 . M I S C O N C E P T I O N S

Example

SITUATION: DELAYED TRAIN

ACCEPTANCE OF: FEELINGS OF ANGER AND FRUSTRATION

BUT ONE FILES A COMPLAINT WITH THE RAILWAY ORGANIZATION

THANK YOU!

For your attention!

