

Mindfulness-based interventions for parents as a prevention approach in families

Katarina Tabi, Ph.D.

Department of Psychiatry, The University of British Columbia
Centre for Mindfulness & Reproductive Mental Health Program
BC Children's Hospital

Mindfulness practice (10min)

What is Mindfulness?

What it's NOT:

Relaxation

Altered state

Breathing exercise

What is Mindfulness?

- Mindfulness means paying attention:
 - on purpose (= consciously)
 - in the present moment
 - non judgmentally
- Moment-by-moment **awareness** of our attitude of the mind, thoughts, feelings, bodily sensations and the surrounding environment.
- Attitudes:
compassion
pausing before responding to a stimulus
.....

<https://youtu.be/55sHAKS3hLY>

"Mindfulness" journal articles published by year: 1980-2019

M offered to parents and families

Why shall we care about parents?

Model of Developmental Risk Factors for Adolescent Substance Use – by Sitnick et al.

Sitnick, S., Shaw, D. S., & Hyde, L. (2014). Precursors of adolescent substance use from early childhood and early adolescence: Testing a developmental cascade model. *Development and psychopathology*, 26(1), 125.

Parents during the 1st year postpartum

- Vulnerable period
- Postpartum depression and anxiety are highly prevalent - 1 in 5 women
(Hahn-Holbrook 2018, Rados 2018)
- Challenges:
 - Taboo
 - Only minority of parents receive support
 - Hesitancy to use psychiatric medication (pregnancy, breastfeeding)

Impact on the child

Untreated postpartum depression and anxiety in parent(s) interferes with some of the most important factors affecting the child's development

(Hoffman 2017, Brand 2009, Nicol-Harper 2007, Nonacs 2017):

- parent-infant interactions
- secure attachment
- the parent's responsiveness to the child's needs
- the quality of the home environment

Herba, C. M., Glover, V., Ramchandani, P. G., & Rondon, M. B. (2016). Maternal depression and mental health in early childhood. *The Lancet Psychiatry*, 3(10), 983-992.

Sweeney, S., & MacBeth, A. (2016). The effects of paternal depression on child and adolescent outcomes: a systematic review. *Journal of Affective Disorders*, 205, 44-59.

Effective & accessible non-pharmacological interventions for this population are needed

Mindfulness & parents during postpartum (1y)

Emerging evidence (Perez-Blasco 2013, Tabi 2019, Miklowitz 2015) suggests changes in:

- ↑ maternal self-efficacy
 - ↑ mindfulness – specific dimensions (observing, acting with awareness, non-judging, and non-reactivity)
 - ↑ self-compassion
 - ↓ depression
 - ↓ anxiety, stress, and psych. distress
- } improved **mental health** outcomes
- Improved marital **relationship and interactions** between parents

Mindfulness for parents

Other efforts currently in progress at the BCCH Centre for Mindfulness:

- Mindfulness for parents – development of online resources, in collaboration with Kelty Mental Health
- Mindfulness for the parents/caregivers of teens (MARS-PC)
 - Following successful mindfulness program for teens MARS-A, developed by Dr. Vo and Dr. Locke

Future implications

- Studies: prospective, RCTs, longitudinal (following the developing child)
- KT and ↑ accessibility:
Once we have enough evidence from our clinical population -
knowledge translation into:
 - community programs
 - e-health tools

References

- Brand, S. R., & Brennan, P. A. (2009). Impact of antenatal and postpartum maternal mental illness: how are the children?. *Clinical obstetrics and gynecology*, 52(3), 441-455.
- Hahn-Holbrook, J., Cornwell-Hinrichs, T., & Anaya, I. (2018). Economic and health predictors of national postpartum depression prevalence: a systematic review, meta-analysis, and meta-regression of 291 studies from 56 countries. *Frontiers in psychiatry*, 8, 248.
- Hoffman, C., Dunn, D. M., & Njoroge, W. F. (2017). Impact of postpartum mental illness upon infant development. *Current psychiatry reports*, 19(12), 1-6.
- Miklowitz, D. J., Semple, R. J., Hauser, M., Elkun, D., Weintraub, M. J., & Dimidjian, S. (2015). Mindfulness-based cognitive therapy for perinatal women with depression or bipolar spectrum disorder. *Cognitive Therapy and Research*, 39(5), 590-600.
- Nicol-Harper, R., Harvey, A. G., & Stein, A. (2007). Interactions between mothers and infants: impact of maternal anxiety. *Infant Behavior & Development*, 30(1), 161–167. <https://doi.org/10.1016/j.infbeh.2006.08.005>
- Nonacs, R. (2017). How Does Postpartum Anxiety Affect Infants and Young Children? Retrieved May 30, 2018, from <https://womensmentalhealth.org/posts/postpartum-anxiety-affect-infants-youngchildren/>
- Nakić Radoš, S., Tadinac, M., & Herman, R. (2018). Anxiety during pregnancy and postpartum: course, predictors and comorbidity with postpartum depression. *Acta Clinica Croatica*, 57(1.), 39-51.
- Perez-Blasco, J., Viguer, P., & Rodrigo, M. F. (2013). Effects of a mindfulness-based intervention on psychological distress, well-being, and maternal self-efficacy in breast-feeding mothers: results of a pilot study. *Archives of women's mental health*, 16(3), 227-236.
- Sweeney, S., & MacBeth, A. (2016). The effects of paternal depression on child and adolescent outcomes: a systematic review. *Journal of Affective Disorders*, 205, 44-59.

Acknowledgment

- BCCH Centre for Mindfulness team (picture)
- Students:
 - Manreet Bhullar
 - Lenssa Fantu
- Mentors:
 - Prof. Evelyn S. Stewart
 - Dr. Deirdre Ryan
- Other valuable colleagues and collaborators:
 - Prof. Gisele Apter
 - Dr. Barbara Shulman
 - Royce Dueck
 - Dr. Jake Locke
 -

