Course: HUMA 50

Instructor: Shireen Woo

Mindfulness & Mindful Eating

Developed by The Center for Mind-Body Medicine
I. Nutrition and Healthy Eating
Eating has a profound effect on our health. Every time we put food in our mouths, we have an opportunity to either enhance or diminish our lives. Making good food choices is perhaps the single most important way we can care for our bodies.
Many people have chronic health problems to which diet can contribute such as: obesity, diabetes, heart disease, cancer, anxiety and depression. Diets high in sugar, refined carbohydrates and high fructose corn syrup can lead to chronic high blood sugar or high insulin which increases the risk of developing diabetes. Diets high in saturated fats may increase the risk of developing cardiovascular disease. Also, processed foods, animal fats, sugar, white flour and pasta all increase inflammation in the body which leads to a variety of chronic illnesses.

Stress has an impact on eating and nutrition; it inhibits digestion and absorption and can lead to deficiencies. In order to counter the effects of stress and create a lifestyle that does not contribute to chronic disease, it is important to drink 7-8 glasses of water daily, avoid processed foods, and eat nutritious foods such as fresh fruits and vegetables, whole grains, beans, nuts, seeds, unprocessed fish, chicken & other meats. Processed foods are always deficient in essential nutrients and are also full of unwanted chemicals.

We can benefit by becoming aware of our patterns, feelings, and thoughts about food. Once you increase your awareness, your food choices will change. Also, each of us is biochemically unique, so we need to discover how foods effects us all differently, and experimentation is a very good way to figure this out.

II. Experiential Exercise: Mindful Eating

Mindful Meditative Eating means giving your full attention to your experience of food. No TV, reading, driving, arguing or walking down the street. Mindful eating can also provide you with information about which foods make you feel energetic and happy and which make you feel tired, anxious, depressed or uncomfortable.

People eat for many different reasons. Though most animals eat when they’re hungry and stop when they’re full, human beings often eat to fulfill emotional needs and don’t stop when their physical hunger is satisfied.
The exercise we will do involves eating slowly and meditatively. It is to help you become more fully aware of how, why and what you are choosing to eat, as well as, what food actually smells and tastes like. Practicing meditative eating may change what and how you eat; you may even develop a new appreciation of healthy foods, and crave a big bowl of vegetables sautéed in olive oil and garlic, rather than a plate full of french fries.

III. Questions for reflection writing and group discussion
· What was your experience like eating mindfully?
· Were there particular thoughts, feelings or sensations during this meditation that surprised you?
· Does this bring up any past experiences or teachings about food?
· Does this bring up any childhood memories with your family?
IV. Suggested Home Practice
In creating a new relationship with food, it is important to not only rely on your common sense but to remember a few basic principles of good nutrition such as the following:
1. Eat real food: food that has to be refrigerated and that you have to prepare.

2. Eat more whole plant foods: fresh fruits and vegetables, whole grains like brown rice, nuts and seeds.

3. Eat more fish and chicken and less red meat.

4. Eat a rainbow diet: a wide variety of fruits and vegetables of different colors.
5. Avoid processed foods which contain unhealthy additives.

6. Notice when you are full

7. Be aware of how food makes you feel, physically and emotionally.

V. Possible ways to experiment with nutrition and eating at home:
· Try eating a variety of foods meditatively, including your favorite snacks, as well as those foods you don’t often eat. Follow the same basic steps as you did with the exercise.
.
· Eat an entire meal meditatively. Write down your observations every time you do this exercise. The more often you eat meditatively, the more you’ll learn about your relationship to food.
· Each time you’re about to eat something, notice if you’re really hungry. If not, ask yourself: “Why am I eating this food.” Is it out of boredom? Loneliness? Anxiety? Just notice your answers.
· When you go shopping or to a restaurant, ask your Wise Guide what to eat.
VI. Additional Homework

Pick any of the above food experiments to do meditatively for 7 days. Notice the effects of specific foods on your energy and mood. Because each of us is biochemically unique and no one diet is right for everyone, we need to discover which foods give us energy and which foods seem to cause problems. Experimentation is a very good way to start figuring this out. You may want to begin by making a list of all of your symptoms. Then pick the experiment that appeals to you and try it for two to three weeks. Sometimes you will notice that you feel better within days. Sometimes it takes several weeks. You can refer back to your list of symptoms to determine if there has been an improvement.
