

Dialectical Behaviour Therapy: states of mind, mindfulness and crisis survival skills

Chris Willcox

Head of Psychology Hunter New England Mental Health

Conjoint Associate Professor School of Psychology, University of Newcastle

Australian BPD Foundation
6th Annual National Conference
"Achieving Recovery Together"
Sydney 2016

A plan of sorts

- States of mind
- Catastrophic thinking
- Mindfulness
- Crisis survival skills
 - The STOP skill
 - Pros and cons
 - TIP your body chemistry
 - Distract with wise mind ACCEPTS
 - Self soothe with the five senses
 - Improve the moment
- Comments and questions

Cool

Rational

Task-Focused

When in reasonable mind, you are ruled by facts, reason, logic, and pragmatics. Values and feelings are not important. Wise Mind Is:

The wisdom within each person

Seeing the value of both reason and emotion

Bringing left brain and right brain together

The middle path

Mood-Dependent

Emotion-Focused

When in emotion mind, you are ruled by your moods, feelings, and urges to do or say things. Facts, reason, and logic are not important.

Catastrophic thinking

OMG - Look what just happened!

And will always happen to me!!!

This has always happened to me!!

It's a total disaster!!!!

Mindfulness Practice

Goals

- to reduce suffering and increase happiness
 - to reduce pain, tension and stress
- to increase control of your mind
 - to stop letting your mind be in control of you
- to experience reality as it is
 - to live life with your eyes wide open

Mindfulness is

- intentionally living with awareness in the present moment
- without judging or rejecting the moment
- without attachment to the moment

Mindfulness handout 1

Observing

- Notice your body sensations
- Pay attention
- Control your attention
- Practice wordless watching
- Observe both inside and outside yourself

Describing

- Put words on your experience
- Label what you observe
- Unglue your interpretations and opinions
- If you observe through your senses, you can't describe it

Participating

- Throw yourself completely into activities of the current moment
- Become one with whatever you are doing
- Act intuitively from wise mind
- Go with the flow

Mindfulness handout 4

Core Mindfulness - "How" Skills

Non-judgmentally

- See but don't evaluate as good or bad
- Accept each moment like a blanket spread out on the lawn
- Acknowledge the difference between the helpful and harmful without judging
- Acknowledge your values, wishes and emotional reactions without judging

One-mindfully

- Rivet yourself to now
- Do one thing at a time
- Let go of distractions
- Concentrate your mind

Effectively

- Be mindful of your goals in the situation
- Focus on what works
- Play by the rules
- Act as skillfully as you can
- Let go of wilfulness and sitting on your hands

mindfulness handout 5

Mindfulness-Based Stress Reduction

http://palousemindfulness.com/index.html

Palouse Mindfulness

Mindfulness-Based Stress Reduction

MBSR Online | TESTIMONIALS | GRADUATES | RESOURCES | CONTACT | QUOTES

What's New

MBSR Online

"At a Glance" Introduction Getting Started MBSR Manual

Week 1

Week 2 Week 3

Week 4

Week 5

Week 5b Week 6

Week 7

Week 8

Certificate

Guided Practices

Body Scan

Online Mindfulness-Based Stress Reduction (MBSR)

This online MBSR training course is 100% free, created by a fully certified MBSR instructor, and is modeled on the program founded by Jon Kabat-Zinn at the University of Massachusetts Medical School

Welcome!

I'm so glad you found this website! Here you will find a complete eightweek MBSR course, designed for people who are not able to take a live MBSR course for financial or logistical reasons. All of the materials used in the live course I teach, including guided meditations, articles, and videos are freely available here. - Dave Potter

Offering something for nothing does seem a little suspicious these days and I get many emails about this free online MBSR course, many of which ask one or more of the following questions:

Is this online MBSR course really, truly, 100% free?

The short answer is "yes". There is no catch: no fees, no spam, you don't even need to identify yourself or give an email address. I receive no income from the site, not even indirectly.

There are only two ways to live your life.

One is as though nothing is a miracle.

The other is as though everything is a miracle.

- Albert Einstein

auotes

- The STOP skill
- Pros and cons
- TIP your body chemistry
- Distract with wise mind ACCEPTS
- Self soothe with the five senses
- Improve the moment

STOP skills

- Stop! Do not react! Freeze! Do not move a muscle! Stay in control of emotion-driven urges
- Take a step back, take a deep breath, do not act impulsively
- Observe notice what is going on inside and outside you
- Proceed mindfully using wise mind

Pros & Cons

'old' behaviours		'new' behaviours	
Pros	Cons	Pros	Cons

TIP skills: Changing Body Chemistry

Tip the temperature of your face with cold water to calm down fast

Intense exercise to calm your body when highly aroused by emotions

Paced breathing by slowing it down

Paired muscle relaxation while breathing out

Activities

Contributing

Comparisons

different Emotions

Pushing Away

Thoughts

Sensations

Self Soothe with:

- Vision
- Hearing
- Smell
- Taste
- Touch

Plus the Body Scan Meditation

Improving the Moment

Imagery

Meaning

Prayer

Relaxing actions

One thing in the moment

brief Vacation

self-Encouragement and rethinking the situation

