

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love

By Susan Piver

Download now

Read Online

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver

When a relationship ends, the anguish and disappointment can be devastating. A broken heart is genuinely traumatic. Typical recommendations to keep busy, move on, repair your hidden flaws, and then forget about it may not be helpful. In these pages, Susan Piver reveals that heartbreak actually creates an opportunity for genuine emotional and spiritual transformation, enabling you to emerge on the other side stronger, softer, and capable of loving with renewed confidence.

In the years following her own experience, relationship writer Susan Piver searched the world's wisdom traditions and discovered that heartbreak can be an uncompromising teacher of authenticity, power, and even joy. She shares that wisdom here, with instantaneously recognizable anecdotes, insights, on-the-spot practices, exercises, meditations, and down-to-earth advice that make *The Wisdom of a Broken Heart* a steadying prescription of solace and encouragement, wisdom and humor during the hardest time of your life. Like an infinitely patient, trusted friend, Piver tells you in a thousand different ways the most important thing to remember and the easiest to forget: "You're going to be okay."

 [Download The Wisdom of a Broken Heart: How to Turn the Pain ...pdf](#)

 [Read Online The Wisdom of a Broken Heart: How to Turn the Pa ...pdf](#)

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love

By Susan Piver

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver

When a relationship ends, the anguish and disappointment can be devastating. A broken heart is genuinely traumatic. Typical recommendations to keep busy, move on, repair your hidden flaws, and then forget about it may not be helpful. In these pages, Susan Piver reveals that heartbreak actually creates an opportunity for genuine emotional and spiritual transformation, enabling you to emerge on the other side stronger, softer, and capable of loving with renewed confidence.

In the years following her own experience, relationship writer Susan Piver searched the world's wisdom traditions and discovered that heartbreak can be an uncompromising teacher of authenticity, power, and even joy. She shares that wisdom here, with instantaneously recognizable anecdotes, insights, on-the-spot practices, exercises, meditations, and down-to-earth advice that make *The Wisdom of a Broken Heart* a steadying prescription of solace and encouragement, wisdom and humor during the hardest time of your life. Like an infinitely patient, trusted friend, Piver tells you in a thousand different ways the most important thing to remember and the easiest to forget: "You're going to be okay."

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver Bibliography

- Sales Rank: #248226 in Books
- Brand: Unknown
- Published on: 2010-12-28
- Released on: 2010-12-28
- Original language: English
- Number of items: 1
- Dimensions: 8.44" h x .60" w x 5.50" l, .45 pounds
- Binding: Paperback
- 240 pages

 [Download The Wisdom of a Broken Heart: How to Turn the Pain ...pdf](#)

 [Read Online The Wisdom of a Broken Heart: How to Turn the Pa ...pdf](#)

Download and Read Free Online *The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love* By Susan Piver

Editorial Review

Review

"This accessible and pragmatic book for anyone who has had his or her heart broken by the termination of a romantic relationship....[is] a care package ... that can help the broken-hearted heal." --*Spirituality & Practice*

About the Author

Susan Piver is the bestselling author of *The Hard Questions: 100 Essential Questions to Ask Before You Say 'I Do,'* and the award-winning *How Not to Be Afraid of Your Own Life*. A graduate of a Buddhist seminary, she writes the relationships column for *Body & Soul* magazine and is a frequent guest on network television, including *The Oprah Winfrey Show*, *Today*, and *The Tyra Banks Show*. She lives in Boston.

Excerpt. © Reprinted by permission. All rights reserved.

Introduction

THIS BOOK IS about how to deal with the trauma of a broken heart, the kind you experience when a romantic relationship ends. There is no other experience quite like this one. For many people, the devastating, obsessive nature of a broken heart is a complete surprise. You have a sense of having been physically shattered, right in the middle of your chest. Discomfort takes over your body, making it feel heavy and dull or oddly light, like something that has been burned to a crisp and now floats in the air like ash. Most noticeably, heartbreak puts your own mind outside of your control. You fixate on certain thoughts or events, torment yourself with unanswerable questions such as "What if?" and "How come?" and are susceptible to shocking waves of grief that flood you without any warning whatsoever, even while asleep. You can no longer count on yourself to make it through a business meeting or the checkout line at the supermarket without having to stifle tears.

Everyone and everything you encounter becomes a part of your heartbreak by reminding you of your loss, sadness, and shame. A colleague's casual morning greeting feels like a snooty taunt; missing the bus is testimony to your having been born under a bad sign; and every single couple in every single song, movie, and television show points out either the impossible beauty of love (if they're happy) or the inevitability of it blowing up in your face (if they're not). The whole planet mirrors your sorrow, and there is nowhere to hide. You once thought of daily events as sometimes having to do with you and sometimes not, but now that the wall between your inner life and the outer world has come down, everything becomes extremely personal and intimate. It feels like the world has turned upside down. It has.

As it turns out, you will see that this is all excellent news.

I'm speaking from firsthand knowledge. Although I've had my share of relationships and varying degrees of sadness when they ended, I've had my heart truly broken only once, and it abides in memory as one of the pivotal events of my life. Although I have now happily moved on, I still breathe in the consequences of this incredibly difficult event every day—but with gratitude, not despair.

When this particular relationship ended, I realized that the aches and pains I'd experienced in the past had been like a summer rain compared to a tsunami. They were not the same thing at all. When other

relationships ended, sure, I had cried, hated him, hated myself, and lost ten pounds—the usual. But when this one ended, I didn't just cry, mope, and lose my appetite—my entire world also fell apart. I didn't know who I was anymore or what my life meant, and I wasn't sure I'd ever recover.

When it happened, I lived in Austin, Texas, and worked as a bartender in a fabulous nightclub that featured world-class live blues music seven nights a week. All the legends of the genre played there, backed by a stellar house band. I was in my midtwen-ties, had not gone to college, and had zero prospects beyond the bar, but I was incredibly happy for the first time ever. Previously, my life was full of icky things like dreadful depression, major academic failures, and painful relationships. When I left home at age sixteen, I moved about in a cloud of confusion and went from job to job waiting tables, driving a cab, and working as a delivery person. Throughout, I indulged a lifelong interest in spirituality by reading countless books but despaired of ever finding a way to integrate my interests and discoveries into daily life. There seemed to be such an enormous divide between who I was on the inside and how my life looked on the outside. But now, coincidentally (and I'm not kidding about the coincidental part—I had been traveling crosscountry on a lark and my car broke down in Austin), I found myself living in a town I loved, listening to music I loved, and working with people I came to love. (Shout-out to Antone's: Austin's Home of the Blues.)

Best of all, I fell madly in love with a guitar player in the house band, and he fell in love with me. I had had boyfriends before, but this was different. I had never known anyone like him. He was gentle and smart and funny and also cool and deep. He made me laugh and taught me so much about music. He was a musician's musician, all soul, no hype, hung out in bars but was superliterary with a special love for Isaac Bashevis Singer. He was a Texan with a taste for Jewish girls, and in Texas, I was like ten Jews put together. *Perfect*. I adored him. He adored me.

The first time we kissed, I had an experience that was unforgettable, not just for how powerful it was in that moment, but for how perfectly it christened the nature of our relationship. Held in the circle of his arms, I drew back to look into his eyes and lay my hand on his chest directly over his heart. At that exact moment an inexpressible rush of well-being streamed from his chest into my palm and imparted an otherworldly sense of safety. I had never known such a feeling. We were bound together as lovers in that very moment. With him, finally, I gave myself over to love. Throughout the course of our five-year relationship, every time I placed my palm on his chest, this feeling returned. Even sitting here right now, a gazillion years later, all I have to do is think of him and the feeling returns. This was the kind of love that you can never excise, because you were born with this person already in your heart.

Over the course of our relationship, several big things happened that made us grateful for the circle of safety created through our embrace. I was almost killed in a truly dreadful car accident, and he took care of me throughout my lengthy hospital stay, sleeping in my hospital room every night and caring for me during the months of recovery. A few years later he was busted for being part of a marijuana-selling operation (of which I had had no knowledge) and ended up going to prison for fourteen months. Out of desperation, he had been trying to make enough money to provide for us, something not likely to happen on a guitar player's income. Death, drugs, lovers' sacrifices, and prison: a very bluesy story indeed, with many opportunities to take shelter in each other's arms.

Even before the prison months, however, we had slipped into an on-again, off-again kind of relationship. Although we were bound together by an undeniable soul-connection and the ability to truly be there for each other in an emergency, everyday life was another story. We could not make a regular life together and would break up and get back together, break up and get back together. During one of these breakups, he started going out with someone else and my heart shattered. Into. One. Million. Pieces. To this day, I can't explain why.

I was inconsolable. I lost my mind. I was racked with the worst case of jealousy, which I had had no idea I was even capable of; I had not been a jealous person before this event and have never been so again. My sleep was absolutely destroyed—every night I had horrible nightmares about him being beyond my reach. My appetite disappeared and I shrank to a skeletal size zero. My friends set up a system to check on me, including a feeding schedule as if I were a baby. (Once, three people came over and wouldn't leave until I drank a fruit smoothie, coaxing me to take sips through a straw.) I filled dozens of journals trying to make sense of this pain.

Ultimately, after months and months of struggle, I simply could not get over it and moved more than a thousand miles away from the place I loved so dearly, just to get away from this situation. It helped, but only a little. I am not exaggerating when I say that I did not draw breath for two years without also feeling the pain of this breakup.

Spurred by this utter confusion, my interest in spirituality reached an unprecedented peak. I think I was reading two or three books per week, searching for answers. Why did this hurt so much? How could I make it go away? What was it about me that made this happen? How can you stop loving someone just because they have ceased to love you? All the pain particular to my childhood—thinking I was unlovable, overly emotional, and probably stupid—resurfaced with a vengeance. The pain of today's broken heart brings back the pain of *all* broken hearts, beginning from the beginning. My mind rang round the clock with self-recrimination and shame, and I was terrified I would never be able to put my life back together. I was so afraid. I was so sad.

Then in my readings, I happened to pick up a book that said this:

This experience of sad and tender heart is what gives birth to fearlessness. Conventionally, being fearless means that you are not afraid or that if someone hits you, you will hit him back ? [But] real fearlessness is the product of tenderness. It comes from letting the world tickle your heart, your raw and beautiful heart. You are willing to open up, without resistance or shyness, and face the world ? If a person does not feel alone and sad, he cannot be a [spiritual] warrior at all?

Oh.

Here was a path that led you, not away from strong emotion but directly toward it; one that applauded the ability to feel deeply—not for its dramatic qualities but for its vividness and intelligence. And if the leading qualities of being powerful and courageous—of spiritual warriorship—were sadness and loneliness, I could imagine quickly advancing through the ranks. For the first time, I read something that made sense. *This sadness meant something. It could lead to something good.* It was extremely encouraging to think that what I considered most problematic about my situation—the overwhelming sorrow and life-wrecking sensitivity—might actually be solutions. Heartbreak could be a source of power.

What I learned from this book, *Shambhala: The Sacred Path of the Warrior* by a Buddhist teacher called Chogyam Trungpa, and from other books a...

Users Review

From reader reviews:

Irving Brehm:

People live in this new morning of lifestyle always make an effort to and must have the extra time or they will get great deal of stress from both way of life and work. So , whenever we ask do people have spare time, we will say absolutely without a doubt. People is human not a robot. Then we inquire again, what kind of activity do you possess when the spare time coming to anyone of course your answer will probably unlimited right. Then do you ever try this one, reading ebooks. It can be your alternative inside spending your spare time, often the book you have read is *The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love*.

William Stewart:

Do you one of the book lovers? If yes, do you ever feeling doubt when you find yourself in the book store? Aim to pick one book that you never know the inside because don't ascertain book by its protect may doesn't work the following is difficult job because you are frightened that the inside maybe not seeing that fantastic as in the outside appearance likes. Maybe you answer might be *The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love* why because the wonderful cover that make you consider concerning the content will not disappoint anyone. The inside or content is actually fantastic as the outside as well as cover. Your reading sixth sense will directly assist you to pick up this book.

David Rutherford:

Reading a book being new life style in this calendar year; every people loves to learn a book. When you learn a book you can get a wide range of benefit. When you read ebooks, you can improve your knowledge, due to the fact book has a lot of information upon it. The information that you will get depend on what types of book that you have read. If you want to get information about your study, you can read education books, but if you want to entertain yourself you are able to a fiction books, these kinds of us novel, comics, and soon. The *The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love* will give you a new experience in reading a book.

Thomas Smith:

In this period of time globalization it is important to someone to find information. The information will make someone to understand the condition of the world. The condition of the world makes the information quicker to share. You can find a lot of recommendations to get information example: internet, newspaper, book, and soon. You will see that now, a lot of publisher that print many kinds of book. The book that recommended to your account is *The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love* this book consist a lot of the information on the condition of this world now. This book was represented how can the world has grown up. The dialect styles that writer require to explain it is easy to understand. The particular writer made some research when he makes this book. Honestly, that is why this book suited all of you.

Download and Read Online The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver #5R637AGVQSP

Read The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver for online ebook

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver books to read online.

Online The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver ebook PDF download

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver Doc

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver Mobipocket

The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver EPub

5R637AGVQSP: The Wisdom of a Broken Heart: How to Turn the Pain of a Breakup into Healing, Insight, and New Love By Susan Piver