

UNC School of Social Work's Clinical Lecture Series

**Singing the Blues:
Honoring Emotional Experience
through Mindfulness-based
Treatment of Depression**

**University of North Carolina at Chapel Hill
School of Social Work
October 26, 2015**

**Noga Zerubavel, Ph.D.
Psychiatry & Behavioral Sciences
Duke University Medical Center
noga.zerubavel@duke.edu**

Agenda

- **Characterizing mindfulness**
- **Mindfulness-based CBT for depression**
- **Benefits of mindfulness and relevance to depression**

Characterizing mindfulness

What is mindfulness?

Paying attention in a particular way:

- 1) On purpose**
- 2) In the present moment**
- 3) Nonjudgmentally**

7 pillars of mindfulness

1. **Nonjudgment – not applying evaluations**
 2. **Patience – without urgency**
 3. **Beginner's mind – openness, curiosity**
 4. **Trust – in one's inner wisdom**
 5. **Nonstriving – process rather than outcome**
 6. **Acceptance – reality as it is**
 7. **Letting go – getting unstuck**
- (Kabat-Zinn, 1990)

Historical Roots of Mindfulness

- Most systematically articulated and emphasized in Buddhism
- Contemplative traditions in many other religions, including Christianity and Judaism
- Meditation as a spiritual practice
- Meditation as a way to reduce suffering
 - ✧ Now applied to secular context

Mindfulness in the West as a Secular Practice

- Research on meditation began in late 1950s/early 1960s
- Research on mindfulness meditation as a clinical intervention began in early 1980s
- Insight Meditation Center – founded early 1970s in Barre, MA – Sharon Salzberg, Jack Kornfield, Joseph Goldstein
- Jon Kabat Zinn established the Stress Reduction Clinic in 1979, now the Center for Mindfulness – Mindfulness Based Stress Reduction (MBSR) through the University of Massachusetts Medical Center

Mindfulness practice

Practice

- Like any skill it takes practice
- Systematic training
- Regular, consistent practice
- Nonstriving – not about achievement; still **practicing** after decades of meditation

Mindfulness practice

1) Formal practice

- **Meditation practice (often 20-40 minutes) to cultivate skillfulness**
- **Vipassana meditation practice – sitting, standing, lying down, walking**
- **Mindful embodiment practice – yoga, tai chi, qigong**

2) Informal practice

- **Practice of mindfulness (techniques and metacognitions) in everyday contexts**
- **Directing one's attention**
- **Eating mindfully, washing dishes mindfully, listening to music mindfully**

Formal practice

"The key to meditation is learning to stay."

Mindfulness Meditation Trains 2 Types of Attention

Focal Attention

- Directing attention on a chosen object.
- Detecting mind wandering.

Open Monitoring

- No explicit focus on objects of awareness.
- Non-evaluative labeling of experience.

So why don't people practice more?

- Time
- Priorities
- Focus on others
- Not feeling that one is worth it
- Believing that one is doing it “wrong” or not well enough

Informal practice

Mindfulness in everyday life

- **Take moments throughout the day to observe breath, take a break, or simply check in with yourself with nonjudgmental awareness**
- **Become aware of thoughts, feelings, and sensations throughout the day**
- **Practice nonjudgmental awareness of the present moment**
- **Fully inhabit the body and attend to sensory experience during a daily activity**

Mindfulness-based Cognitive Behavioral Therapy

Controlled studies of mindfulness-based interventions

- **Overall, two categories of intervention:**

- 1. Meditation-oriented interventions**

- **Mindfulness-based Stress Reduction (MBSR)**
- **Mindfulness-based Cognitive Therapy (MBCT)**
- **Mindfulness-based Relapse Prevention (MBRP)**

- 2. Interventions that incorporate less formal mindfulness practices and exercises**

- **Dialectical Behavior Therapy (DBT)**
- **Acceptance & Commitment Therapy (ACT)**

(Bowen et al., 2010; Hayes et al., 1999; Kabat-Zinn, 1990; Linehan, 1993; Segal et al., 2002)

Mindfulness Journal Publications by Year, 1980-2014

goAMRA.org

<https://goamra.org/resources/>

Back to the definition of mindfulness

Paying attention in a particular way:

1) On purpose

➤ **Directing one's attention**

2) In the present moment

➤ **Opposite of worrying and ruminating**

3) Nonjudgmentally

➤ **Releases attachment to shoulds, contributes to acceptance**

Mindfulness-based CBT

- **Efforts to avoid or control thoughts and emotions contribute to dysregulation**
 - Thoughts often cannot be controlled
 - Emotions cannot often be controlled
 - Many life situations cannot be controlled
 - Our reactions or responses are within our control
- **Change stance toward emotional experience by observing and accepting**
 - Paradoxical effect that symptoms are often reduced
 - Even when not, distress is.

Pain x Nonacceptance = Suffering

(Hayes et al., 1999; Linehan, 1993; Roemer & Orsillo, 2009; Segal et al., 2002; Witkiewitz et al., 2005)

Focus of MB-CBT

- Focus is on the approach to one's own internal experiences
- Thoughts about and reactions to the emotional experience create distress and suffering
- Focus on meta-cognitions; observe and notice the cognitions and their impact
 - Judgment of emotions
 - Nonacceptance of emotions
- Practice acceptance while moving toward change

(Hayes et al., 1999; Linehan, 1993; Roemer & Orsillo, 2009; Segal et al., 2002; Witkiewitz et al., 2005)

MB-CBT Stance and style

- **Collaborative**
- **The human condition – “we”**
- **Collecting data from a place of curiosity**
- **Investigating hypotheses**
- **Modeling compassion and acceptance of challenges paired with commitment to caring for oneself effectively**

MB-CBT Format

- **Structured with an agenda**
- **Includes mindfulness practice**
 - **Theoretical use, focused on awareness and nonjudgment of present moment experience**
 - **Contrast to traditional CBT technical use for relaxation**
- **Home practice assignments**
 - **168 hours per week!**

MB-CBT Goals for Treatment

- **Treatment goals are behavioral**
- **Goal of living valued life despite/along with symptoms**
 - **Paradoxical results - symptoms are often reduced**
- **Acquisition and generalization of skills**
 - **Anyone can learn a skill**
 - **Skills develop through practice**
- **Not avoiding experience, even when distressing**
- **Find tenderness and openness toward experience**
- **Balance acceptance and change**

Serenity prayer as an example of synthesis

**God grant me the serenity to accept the
things I cannot change;**

The courage to change the things I can;

And the wisdom to know the difference.

Main messages of mindfulness-based CBT

- **Approach emotions, thoughts, and urges as experiences that come and go**
 - Can facilitate this process through cultivating the ability to release our attachments to controlling our internal experiences and developing our ability to let go
- **Willingness to experience whatever comes**
 - Greeting whatever presents itself (feelings, images, sensations, thoughts)
 - Finding tenderness and openness toward experience
- **Make room for living with the symptom**
 - Idea of living a life worth living, not waiting for symptoms to end before beginning your life
- **Relinquish judgment of ourselves and others**
- **With mindfulness practice, one will begin to perceive alternatives to automatic assumptions and reactions**

Identify habitual patterns; assess whether patterns are helpful or unhelpful

Cultivate commitment to taking care of oneself

Recognize choice points in daily life for wise decision-making

**Mindfulness-based
Cognitive Behavioral
Therapy Applied to the
Territory of Depression**

Automatic pilot

- Often we live on *automatic pilot*, without awareness of the details of what we are doing
- On automatic pilot, we are more likely to engage in habitual patterns of thinking, which may be maladaptive or unhelpful
- By becoming aware of thoughts, feelings, and body sensations, we cultivate greater capacity to *respond* instead of *react*

Doing Mode

- **Motivated by achievement, striving for goals**
- **Focused on planning, preparing for goals**
- **Productivity, efficiency**
- **Outcome focus**

Being Mode

- **Acknowledging what is already here rather than focusing on goals**
- **Direct experience of the present**
- **No need to evaluate experience**
- **Process focus**

States of mind that enhance vulnerability to depression

- **Automatic pilot**
 - Attention is passive (little intentional control)
 - Tendency toward avoidance or suppression
- **Content**
 - Conditional happiness (in order to be happy...)
 - Rumination centered on self
 - Metacognitive judgments
- **Process**
 - Strong identification with thoughts and feelings
 - Believing the “truth” of automatic thoughts

Tools that reduce vulnerability to relapse

- **Harnessing and shifting attention**
- **Shifting out of habitual cognitive patterns and switching out of automatic pilot**
- **Recognizing mood dependent thinking**
- **Tolerating and exploring difficult experiences**
- **Cognitive defusion**
 - **Thoughts as mental events**
 - **Observe thoughts without getting caught up in the content**

So that regardless of mood...

- **Automatic pilot → Intentional Mode**
- **Avoidance → Curiosity, openness, acceptance**
- **Rumination → Direct experiencing**
- **Doing mode → Being mode**

Benefits of mindfulness for depression

Benefits of mindfulness

#1: Attention

- **Awakening and shifting out of automatic pilot**
- **Harnessing and shifting attention**
- **Improving attentional control**
- **Attention to present moment experience as an alternative to past focus (e.g., rumination) and future focus (e.g., worrying)**

Benefits of mindfulness

#2: Nonjudgmental awareness

- **Enhancing self-awareness through an attitude of curiosity**
- **Becoming aware of habitual patterns**
- **Assessing what is healthy versus harmful (an alternative to judgments)**

Benefits of mindfulness

#3: Cognitive flexibility

- **After becoming aware of habitual patterns (e.g., avoidance) and learning what is helpful versus helpful, we open up to alternatives and clarify the range of choices that are available**
- **Between stimulus and response there is a space. In that space is our power to choose our response. In our response lies our growth and our freedom.**
 - ~ Viktor Frankl

Benefits of mindfulness

#4: Emotion regulation

- **All emotions are important; learn to tolerate and accept distressing emotions**
- **Tolerating and exploring difficult experiences (exposure)**
- **Developing distress tolerance skills**
- **Developing emotion regulation skills**

Benefits of mindfulness

#5: Cognitive Defusion

- **Also known as decentering and re-perceiving**
- **Thoughts as mental events**
- **Not necessarily true – thoughts are not facts**
- **Observe thoughts without getting caught up in the content**
- **Metaphors**

Experiential Exercise: Mindfulness Practice

**Noting internal
experiences**

Thoughts

Emotions

Images

Sensations

Urges

Practicing Awareness

Observations about the
experience of the
mindfulness practice

Benefits of mindfulness

#6: Cultivating compassion

- **Bringing a kind, friendly awareness to current experience**
- **Caring for oneself and others, particularly in the face of hardship**
- **Including oneself in one's compassion**
- **Provides intervention for self-directed anger as well as other-directed anger**

Benefits of mindfulness

#7: Radical acceptance

- **Curiosity, investigating without judgment or rejection**
- **“How interesting, there you are again”**
- **Acknowledging reality as it is**
- **Letting go of fighting reality and deciding to tolerate things as they are**
- **Acceptance is not approval, it is not agreement, and it is not resignation**
- **Embracing things as they are actually creates the opportunity to consider change.**

Radical Acceptance

**For after all, the best thing
one can do when it's raining is
to let it rain.**

**~ Henry Wadsworth Longfellow
(*The Poet's Tale*)**

Practice:
Mindfulness of difficulty

Practicing Awareness

Observations about the
experience of the
mindfulness practice

Case Example

Identify habitual patterns; assess whether patterns are helpful or unhelpful

Cultivate commitment to taking care of oneself

Recognize choice points in daily life for wise decision-making

Still some sadness...

- Distinguishing between sadness and depression
- Allowing emotion; responding with self-compassion and self-nurturance

Invitation for Questions & Feedback

noga.zerubavel@duke.edu

