

compassion & criticism key points

- to understand more clearly how important these areas are for our health & wellbeing
 - appreciate the mechanisms that lead to compassion or criticism
 - explore ways to assess personal relevance of these issues
 - look at how we can work to improve relationships both with ourselves & with others
-

structure and quality

*structure
plans, long
term goals*

*quality
waking up,
appreciation*

the challenge is in achieving a balance

the bus driver metaphor

*for a fuller description
see the 2 page handout*

- ✧ the importance of values
- ✧ distinguishing values & goals
- ✧ values are about 'now'
- ✧ self-definition by values
not by goal achievement
- ✧ mindfulness & passengers
- ✧ sometimes it's useful
to 'listen and respond'

taking control/making time

roots

roles

goals

diary

three key psychological needs

- ❖ autonomy – personal choice not compulsion by outside forces
- ❖ competence – capable & effective not incompetent & inefficient
- ❖ relatedness – regular emotional intimacy & shared activities not isolation & loneliness

Reis, H. T., K. M. Sheldon, et al. (2000). *Daily well-being: the role of autonomy, competence, and relatedness*. *Pers Soc Psychol Bull* **26**(4): 419-435.

Sheldon, K. M., A. J. Elliot, et al. (2001). *What is satisfying about satisfying events? Testing 10 candidate psychological needs*. *J Pers Soc Psychol* **80**(2): 325-39.

1st eight sessions: progress so far

how have this first two months of the course gone – what's been most interesting & helpful?

what's been most difficult – what can you learn from this; where 'let go' & where 'try harder'?

over the next three weeks, what do you feel it would be most helpful for you to put as top priorities for both learning & consolidating the course
