

Dialectical Behavior Therapy - DBT

- Marsha Linehan, Ph.D. - University of Washington.
- www.behavioraltech.org (lots of resources, videos, etc.)
- Comprehensive treatment for Borderline Personality disorder, also validated for eating disorders, substance abuse
- Synthesis of mindfulness / acceptance skills and cognitive-behavioral change strategies
- “Synthesizing radical acceptance with skillful means”

DBT Mindfulness

- “...entering fully into the present moment at the level of direct and immediate experience”
- “...has to do with the quality of both awareness and participation that a person brings to everyday living”
- “To observe correctly is to intuit the accurate nature of reality... to open oneself to the activity of exploration and inquiry”
- “nature of reality” = Roots in Zen and Dialectics- Reality is an ever-changing interplay of parts and wholes, contrasting forces in dynamic relationship.

DBT

- ❖ A non-judgmental approach for teaching patients how to cope with a complex disorder
 - ❖ Teach new skills to replace problematic behavior
 - ❖ Dialectical balance between acceptance and change strategies

Best Outcomes of Any Treatment Approach for...

- Reducing suicidal behaviors
- Reducing substance abuse
- Improving social functioning
- Reducing anger

BPD as Pervasive Disorder of the Emotion Regulation System

- Emotional vulnerability
- High sensitivity
- Immediate reactions
 - Distortion as result of increased emotions
- Slow return to baseline

Fast Arousal/Slow Return to Baseline

Continued Sensitivity to Next Event

Psychological Results of an Invalidating Environment

- Punishes emotional displays and intermittently reinforces emotional escalation
- Rejects communication of private experiences
- Invalidates perceptions of reality

Such an Environment Teaches an Individual to...

- Actively self-invalidate
- Learned helplessness
- Heightened arousal/passive approach
- Oscillate between emotional inhibition and extreme emotional styles

Such an Environment Teaches an Individual to...

- Hard to maintain a consistent sense of self
- Form unrealistic goals and expectations
- End up confused as to emotions
- Emotion phobic

Individual has difficulty...

- Accurately expressing emotions
- Communicating pain effectively
- Tolerating distress
- Solving difficult problems in living
- Little expectation for adaptive emotion regulation

Dialectics

A

Dialectics

A

≈ **A**

Dialectics

Dialectics

DBT Dialectics

- Acceptance versus change
 - Eastern mindfulness and western behaviorism
- Validation versus problem solving
 - “How come” and “how to”

Dialectics as Development

- Split off aspects of self get integrated at a higher level
 - Love and hate same person
 - I can be good and bad
 - I can do some things well and other things poorly

Skills Taught

- Mindfulness skills
- Distress tolerance skills
- Emotion regulation skills
- Interpersonal effectiveness skills

DBT Assumptions About Patients

- They are fundamentally “fine” the way they are AND their lives are unbearable
- They may not have caused all their problems, but they need to solve them anyway
- They are doing the best they can and they need to do better

Core Mindfulness

- Acceptance Strategy
- Reality in this moment is perfect as it is
- Ability to tolerate a complex life:
accept all of one's thoughts, feelings,
behaviors

Why Mindfulness?

- Waking up from moment to moment
- First step in effective problem solving
- Curious, non-judgmental way
- Expanded sense of self
- Decrease suffering

A few key DBT skills

- **Wise Mind** (emotion mind to wise mind shift)
- **Non-judgmentally** (decrease suffering in the moment)
- **“Please Master”**- distress tolerance checklist for reducing negative emotions
- **Agenda Setting**

States of Mind

States of Mind

States of Mind

States of Mind

Wise Mind

States of Mind

Wise Mind

- Going in and going down
- Long term best interest and...
- Emotional buy-in
- Validates Emotion Mind
- Your Wise Mind - no one else's
- Adds larger perspective

Non-judgmentally

Non-judgmentally

- This moment has to be the way it is
- We can change the future, but not the present (or the past)
- Struggling with the NOW only increases our suffering

Non-judgmentally

Pain

Acceptance
Of what is,
As it is
Because it is

Suffering

Shoulda
Woulda
Coulda
Aversion
Denial
Grasping

Non-judgmentally

- Acceptance is not compliance
- It is what it is, now what am I going to do about it?
- Pain in life is inevitable, suffering is optional!

Reducing Vulnerability to Negative Emotions (Please Master)

Treat physical illness: Take care of your body. See a doctor when necessary. Take prescribed medication.

Balance eating: Don't eat too much or too little. Stay away from foods that make you feel overly emotional. Remember three meals and two snacks per day.

Avoid mood-altering drugs: Stay off drugs (except for prescriptions), including alcohol. Consider reducing caffeine.

Balance Sleep: Try to get the amount of sleep that helps you feel good. Keep to a sleep program if you are having difficulty sleeping.

Get Exercise: Do some sort of movement routine every day. Build up to 20 minutes of vigorous exercise if possible.

Build Mastery: Try to do one thing a day to make yourself feel competent and in control

Agenda Setting - invest in the beginning (4 Habits)

- Is this a problem?
- Is this a problem *for you?* (or someone else?)
- Is this something that you would like to work on?
- What are you willing to do to work on it?

DBT

- Do you think you could incorporate any of these concepts or skills into your everyday practice?
- Questions?