

PHN Mastermind: SLEEP AND MINDFULNESS

Matthew Milne
Rural Adversity Mental Health Coordinator

Proudly funded by

CONTENT OUTLINE

- What is sleep
- What happens when we sleep
- Psychology of sleep
- Sleep hygiene
- Mindfulness

30mins

WHAT IS SLEEP?

- A distinct period of inactivity and recovery
- Regulated by our 24 hour circadian rhythm
- Influenced by light, activity and food
- Allows the body to repair and remove toxins
- Create new pathways, memories and learn
- As essential and oxygen, water and food

THE PHYSICAL (AND CHEMICAL) PROCESS OF SLEEP

- Hypothalamus – controls arousal through exposure to light
- Brain stem – communicates with hypothalamus to control transition between wake and sleep
- Thalamus – turns on and off and plays a role in dream formation
- Pineal gland – produces *melatonin* and plays a role in circadian rhythm
- Amygdala – active during REM sleep
- Forebrain – releases *adenosine* to support sleep

WHAT HAPPENS WHEN WE SLEEP?

- Sleep is generally classified as non-REM or REM sleep
- We transition through a number of stages during sleep
- Our brain does different things at different stages
 - 1 – non-REM – body and brain transition from wake to sleep. Heart rate, breathing and movements slow
 - 2 – non-REM – light to deep sleep transition basal body temperature achieved, minimal brain activity
 - 3 – non-REM – deep sleep, everything is at its lowest, slowest point, most restorative sleep and hard to wake
 - 4 – REM – occurs 90 mins after sleep initiation. Eye movement, brain and body functions increase. Paralysis. Dreaming occurs here

WHAT AFFECTS SLEEP?

There are a number of factors that and have some effect on our sleep cycle and quality of sleep

- Sleep environment
- Stress
- Medication and diet
- Medical conditions
- Lifestyle e.g. shift workers
- Devices

WHAT HAPPENS IF WE DON'T SLEEP?

If we don't give our body the chance to repair during sleep, things can go wrong

- Fatigue
- Difficulty with attention, concentration and memory
- Impaired performance
- Irritability and mood disturbance
- Decreased energy and motivation
- Increased risk of errors and accidents

WHAT ABOUT DREAMS?

Science is still out to lunch on what the purpose of dreams are but there are a few popular theories:

- Freud and his “Interpretation of Dreams” in 1900
- Reorganisation and filing of memories
- Neurotransmitter activity
- A bit of both?

SLEEP HYGIENE

- Have a sleep schedule/wake up
- Be active
- Eat well
- Stay off devices
- Set bedroom up for success
 - Quiet
 - Dark
 - Temperature
 - clutter

SLEEP TECHNIQUES

- If our sleep hygiene is up to scratch and we are still having trouble with sleep initiation it is important to have a chat with your GP. There are also a few other things that can be trialled to improve sleep
 - Relaxation exercises
 - Breathing exercises (square breathing, belly breathing)
 - Body scanning
 - Progressive muscle relaxation
 - Journaling/sleep diary
 - Visualisation
 - Driving the bed

MINDFULNESS

- The process of being fully engaged and present in the moment by being aware of our thoughts, feelings, sensations and environment around us
- We assess thoughts and feelings as they pass, without judgement, and let them go
- If our thoughts drift, we bring them back to the moment by grounding
- Mindfulness is not meditation
- Mindfulness is not spiritual or religious

MINDFULNESS

- Why should we practice mindfulness?
- Mindfulness can help us reduce stress and relax, stay focused on a task, become aware of our surroundings and immerse ourselves in a moment
- Mindfulness can help us break unhelpful thinking styles and challenge our feelings in a kind way
- Mindfulness can help us take a break from a busy day and help us recharge quickly
- Practicing mindfulness before/in bed can help us get to sleep

MINDFULNESS

- Mindfulness can be practiced standing, sitting or laying
- Pay attention to your breathing
- Notice what your body is doing, engage your senses
- Recognize that thoughts and feelings are fleeting
- Notice what your mind is doing, have you drifted?

- Try a mindful walking or eating exercise
- The more practice we have, the better we get

MINDFULNESS

- Grounding exercises can be quick and rough ways to catch ourselves when our thoughts and feelings are escalating
- It required us to engage our senses, one at a time, to be present in the moment
 - Five things you can see
 - Four you can hear
 - Three you can touch
 - Two you can smell
 - One you can taste

ramhp

RURAL ADVERSITY
MENTAL HEALTH
PROGRAM

This presentation has been developed by the Centre for Rural and Remote Mental Health as part of the Rural Adversity Mental Health Program.

Proudly funded by

