Cognitive Therapy for Psychosis

Presenter:

Ron Unger LCSW

541-513-1811
4ronunger@gmail.com
Some Resources (If you are just going to buy one book, any of the first three listed are probably a good choice):

Cognitive Therapy of Schizophrenia (Guides to Individualized Evidence-Based Treatment) by David G. Kingdon and Douglas Turkington. 2005 The Guilford Press. "Drawing on the authors' decades of influential work in the field, this highly practical volume presents an evidence-based cognitive therapy approach for clients with schizophrenia (and psychotic symptoms that may be associated with other diagnosis). Described in thorough, step-by-step detail are effective techniques for working with delusional beliefs, voices, visions, thought disorders, and negative symptoms; integrating cognitive therapy with other forms of treatment; reducing the risk of relapse; and helping clients stay motivated and engaged."

Cognitive Therapy for Psychosis: A Formulation-Based Approach by Anthony Morrison, Julia Renton, Hazel Dunn, Steve Williams and Richard Bentall. A very systematic book, tying together research, theory, and practical interventions emphasizing the use of formulations. Includes useful suggestions about how to structure therapy sessions, and even ways to get clients to do homework!
"Treating Psychosis: A Clinician's Guide to Integrating Acceptance and Commitment Therapy, Compassion-Focused Therapy, and Mindfulness Approaches within the Cognitive Behavioral Therapy Tradition" is a book that presents an integrative approach to cutting edge approaches in an easy to understand format- there are also various worksheets and a long list of possible coping ideas, you can download it at https://www.newharbinger.com/system/files/acc/34076-treatingPsychosis_Forms.pdf Other resources related to this book are listed at http://treatingpsychosis.com/resources/other-resources/
Staying Well After Psychosis: A Cognitive Interpersonal Approach to Recovery and Relapse Prevention by Andrew Gumley, Matthias Schwannauer "Staying Well After Psychosis is extremely readable, based on solid research evidence and packed full of clinical insights and strategies that will satisfy any clinician seeking innovative approaches to the promotion of recovery from psychosis." — Anthony P. Morrison, Professor of Clinical Psychology, University of Manchester, UK. Topics include: Taking a developmental perspective on help seeking and affect regulation; Supporting self-reorganization and adaptation after acute psychosis; Understanding and treating traumatic reactions to psychosis; Working with humiliation, entrapment, loss; fear of recurrence; working with cognitive interpersonal schemata.
Person-Based Cognitive Therapy for Distressing Psychosis by Paul Chadwick. Key features include; the integration of the author’s work on Mindfulness (a simple meditation technique for people with psychosis); inclusion of the two-chair method; plus a chapter on group therapy.

Madness Explained: Pyschosis and human nature by Richard Bentall 2004 Penguin Books, London England. Bentall is a research psychologist who pulls together a great deal of evidence to shatter the medical model myths about madness and to "demonstrate that the apparently mysterious, incomprehensible symptoms of the mentally ill are actually extensions of what many of us experience every day." (quote from Aaron Beck's intro.)
Making Sense of Voices: A guide for mental health professionals working with voice-hearers by Prof Marius Romme & Sandra Escher 2000 Mind Publications. Romme looks at voices "from outside the illness model" and has been a pioneer listening to what voice-hearers have to say, while encouraging networking and peer support among them. He advocates acceptance of voices along with constructive coping.
http://www.intervoiceonline.org/ is the website of an “international community for voice hearing
“Emerging Perspectives From the Hearing Voices Movement: Implications for Research and Practice” is a free article
“Prejudice and schizophrenia: a review of the `mental illness is an illness like any other' approach“ by Read, J.; Haslam, N.; Sayce, L.; Davies, E. Source: Acta Psychiatrica Scandinavica, Volume 114, Number 5, November 2006 , pp. 303-318. Looks at research finding that acceptance of medical model type beliefs by the public and by mental health workers is associated with an increase in perceptions of dangerousness and unpredictability and desire for social distance. Suggests alternative approaches to stigma reduction.
Living with Voices: 50 stories of recovery edited by M. Romme, S. Escher, J. Dillon, D. Corstens, & M. Morris.

“This book demonstrates that it is entirely possible to overcome problems with hearing voices and to take back control of one’s life. It shows a path to recovery by addressing the main problems voice hearers describe – the threats, the feelings of powerlessness, the anxiety of being mad – and helps them to find their way back to their emotions and spirituality and to realizing their dreams.” Many of those who recovered did so outside the mental health system, often networking together with other voice hearers to develop new perspectives and approaches, including the novel notion of engaging the voices with love instead of rejection.
The most detailed controlled comparison of psychosocial/mostly non-medical treatment with standard medically oriented treatment ever performed was probably the experiment called “Soteria.” (The clients treated with the experimental psychosocial model did better on average, but the mental health field has ignored this outcome.) For information about this check out http://www.moshersoteria.com/ or order Soteria: Through Madness to Deliverance by Loren R. Mosher, Voyce Hendrix, and Deborah C. Fort.

A five year study of the Open Dialogue approach in Finland, a program that delayed use of neuroleptics to see if they were really necessary, found that in a group of 42 patients, 82% did not have psychotic symptoms at the end of five years, 86% had returned to their studies or jobs, and only 14% were on disability allowance. Only 29% had ever been exposed to a neuroleptic medication at all during the five years, and only 17% were on neuroleptics at the end of five years. You can access this five year study and other writings on this approach at http://bit.ly/bHdglT . (Another great article at that site is “Healing Elements of Therapeutic Conversation: Dialogue as an Embodiment of Love” which has lots of ideas on how to really connect with both people with psychosis and distressed people around them.)
A Casebook of Cognitive Therapy for Psychosis edited by Anthony P. Morrison, 2002. Leading clinicians and researchers present their individual approaches to understanding and offering assistance with the difficulties faced by specific people.

The Case Study Guide to Cognitive Behaviour Therapy of Psychosis, edited by David Kingdon & Douglas Turkington, is written by practitioners from differing clinical backgrounds and at different stages in their use of CBT. It provides vibrant and colourful descriptions of patient and therapist problems and the use of various techniques with them. Part 2, Training, Supervision, and Implementation, consists of four chapters dealing with such things as "Training for CBT in Psychosis" and "Clinical Supervision."

http://recoveryfromschizophrenia.org is my blog, where I paste in information I come across, thoughts, theories, whatever. Subjects might include the nature of psychosis, why alternatives to relying on medications are needed, and specific psychosocial alternatives like cognitive therapy.

"A Casebook of Cognitive Behaviour Therapy for Command Hallucinations: A Social Rank Theory Approach" by Byrne, S., Birchwood, M., Trower, P., & Meaden, A. This book is based on a research study that was successful overall in reducing problems from command hallucinations. Lots of case studies, with clear steps outlined.

For an approach to people who are just starting to experience psychotic symptoms, using cognitive therapy but no medications, also based on a successful research study, check out "Early Detection and Cognitive Therapy for People at High Risk of Developing Psychosis: A Treatment Approach". (A later, larger study found that cognitive therapy did not affect how many people later became psychotic, but only reduced the severity of problems that later occurred.)

A meta-cognitive training program for people who have experienced psychosis is available for free at http://bit.ly/9OQJWa This program is designed to be used with groups, using something like a PowerPoint presentation plus discussion to address common problems in thought and perception. The exercises are often fun and creative.

Healing Schizophrenia: Using Medications Wisely by John Watkins. A refreshing challenge to the widely-held belief that most people diagnosed with schizophrenia will require long-term neuroleptic treatment, and that recovery is relatively unusual without it. This new book shows how a holistic approach which treats body, mind and soul can significantly improve the likelihood of healing and recovery, even for those with a long history of schizophrenia.. This book is available at http://bit.ly/bxThl
Another source that might help you help people make medication decisions is a short guide I wrote for helping people who might want to reduce or come off medications: you can find that at http://recoveryfromschizophrenia.org/therapists-guide-to-reducing-medications/ This document links to a lot of other, related resources.
Cognitive-Behavior Therapy for Severe Mental Illness: An Illustrated Guide Jesse H. Wright, M.D., Ph.D., Douglas Turkington, M.D., David G. Kingdon, M.D., and Monica Ramirez Basco, Ph.D. “CBT is illuminated in an insightful volume that boasts an abundance of learning exercises, worksheets, and checklists—plus video demonstrations on DVD that offer an inside look at CBT methods in use. This is the only book to present a comprehensive CBT approach that can be used across the broad range of severe Axis I disorders to prevent relapse, promote treatment adherence, reduce symptoms, and maintain treatment gains. The authors, all internationally recognized experts in using CBT for severe mental illness, provide a host of functional strategies for treating patients with schizophrenia, bipolar disorder, and treatment-refractory depression.” “The eighteen videos show CBT in action, demonstrating such scenarios as tracing origins of paranoia and formulating an antisuicide plan.”
Schizophrenia: Cognitive Theory, Research, and Therapy By Aaron T Beck, Neil A Rector, Neil Stolar, Paul Grant. "This book represents a major advance in the application of cognitive theory and therapy. It is fitting that the founder of cognitive therapy is now pioneering its use with people with schizophrenia, who were once thought to be virtually untreatable. The authors provide a groundbreaking integration of neurobiological and cognitive-behavioral approaches to understanding the disorder and improving patients' lives. Unique contributions of the book include the descriptions of cognitive distortions and cognitive triads specific to schizophrenia and the development of cognitive models of thought disorder and negative symptoms, which have been neglected until now." - Tony Morrison

 “The ABCs of Cognitive-Behavioral Therapy for Schizophrenia” by Lars Hansen MD, David Kingdon, MD, and Douglas Turkington, MD is available at http://bit.ly/caH9F2 A good introductory article to share with colleagues.
Cognitive Behaviour Therapy for Acute Inpatient Mental Health Units: Working with Clients, Staff and the Milieu (Paperback)

by Isabel Clarke (Editor), Hannah Wilson (Editor) "This book will be an invaluable tool for mental health professionals working in inpatient settings, and will hopefully inspire people to increase access to such approaches and conduct the research required to firmly establish the evidence base." "--" Anthony P. Morrison, From the foreword. "Isabel Clarke and Hannah Wilson have addressed the difficult political, strategic and organisational issues, which limit the availability of CBT and related psychological therapies in inpatient settings. In doing so, they draw upon on a broad evidence base, a depth of clinical experience, and self-reflective and compassionate commitment to an often marginalised group of service users and a frequently demoralised group of mental health staff." "-" Andrew Gumley, Senior Lecturer in Clinical Psychology, University of Glasgow.
CBT for Psychosis: A Symptom-based Approach edited by Roger Hagen, Douglas Turkington, Torkil Berge, and Rolf W Gråwe, 2010. Aaron Beck said "This exceptional book contains state of the art theory, research, and therapeutics of CBT for psychosis. Clinicians and researchers interested in developing an up-to-date understanding of CBT for schizophrenia will find it indispensable."
http://www.isps-us.org/ is the website for the US Chapter of the International Society for the Psychological Treatment of the Schizophrenias and other Psychoses. A good group to join for those committed to developing a psychological approach to psychosis, with a helpful email discussion list. Membership comes with a free subscription to the Psychosis journal.

Narrative CBT for Psychosis by John Rhodes and Simon Jakes. Designed to meet the complex needs of patients with psychosis, Narrative CBT for Psychosis combines narrative and solution-focused therapy with established techniques from CBT (cognitive behaviour therapy) into one integrated flexible approach. In this book John Rhodes and Simon Jakes bring the practitioner up-to-date, as treatment and practice evolve to draw on other therapeutic approaches, creating an approach which is client centred and non-confrontational. The book contains many tried and tested practical ideas for helping clients, with several chapters including detailed and illuminating case studies.

The following two books are written as self help books:

“Overcoming Paranoid and Suspicious Thoughts: A self-help guide using cognitive behavioral techniques” by Daniel Freeman, Jason Freeman, and Philippa Garety. “Fears about others have reached new heights in recent years and although they can feel justifiable, suspicious thoughts can get out of hand and become a problem. The latest research indicates that between 20 and 30 per cent of people in the UK frequently have suspicious or paranoid thoughts and this book is the first self-help guide to coping with fears about others. Written in a clear and accessible style by leading international experts drawing upon the latest scientific and clinical studies, this book explains how such fears arise and offers practical steps to deal with them.”
“Think You're Crazy? Think Again: A Resource Book for Cognitive Therapy for Psychosis” By Anthony P. Morrison, Julia Renton, Paul French, Richard Bentall This book is written as a workbook to provide an effective step-by-step aid to understanding problems, making positive changes and promoting recovery. “Written by experts in the field, this book will help you to: understand how your problems developed and what keeps them going; use questionnaires and monitoring sheets to identify and track changes in the links between your experiences, how you make sense of these and how you feel and behave; learn how to change thoughts, feelings and behaviour for the better; and to practice skills between sessions using worksheets.”
A free online manual for CBT for psychosis is available at http://www.cci.health.wa.gov.au/docs/Psychosis%20Manual.pdf It is a bit superficial and formulaic, but also has some good ideas and useful tools, and might be helpful to point someone at to get an idea of how this method can work. There is also a manual for helping people diagnosed with schizophrenia with social anxiety problems, as well as some other therapy manuals, at
http://www.cci.health.wa.gov.au/resources/minipax.cfm?mini_ID=18
Children Hearing Voices: What you need to know and what you can do by Sandra Escher and Marius Romme. “Children Hearing Voices is a unique, innovative book providing support and practical solutions for the experience of hearing voices. It is in two parts, one part for voice-hearing children, the other part for parents and adult carers. Sandra Escher and Marius Romme have over twenty-five years experience of working with voice-hearers, pioneering the theory and practice of accepting and working with the meaning in voices.” You can read my brief review of that book at http://recoveryfromschizophrenia.org/2011/12/what-to-do-when-children-hear-voices/
Other resources are available for and about young people hearing voices. A short guide for parents is available at http://www.intervoiceonline.org/2577/young-people/parents/dont-panic-if-your-child-is-hearing-voices.html A good website for young people themselves is http://www.voicecollective.co.uk/, which provides “peer support for young people who see, hear, & sense things others don’t.”

“WHY DOES SCHIZOPHRENIA DEVELOP AT LATE ADOLESCENCE?” By Chris Harrop and Peter Trower, Clinical Psychology Review, Vol. 21, No. 2, pp. 241–266, 2001. This article looks at how psychosis can be a natural result of difficulties in carrying out normal adolescent individuation.
Doctoring the Mind: Is Our Current Treatment of Mental Illness Really Any Good? By Richard Bentall also reviews our mental health system’s current approach as a whole, finds it severely wanting, and asks for a new approach that puts people and their relationships first. (Bentall is also a therapist and researcher who has been involved in CBT for psychosis.)

 “Anatomy of an Epidemic” by Robert Whitaker. This book is not about therapy for psychosis, but instead details evidence leading to the conclusion that psychiatric medications of various kinds interfere with long term recovery from psychological difficulties. Whitaker’s arguments are difficult to refute, and provide reasons to attend more to psychosocial approaches. (Or you can read a detailed and updated summary of the evidence regarding antipsychotics in this article available for free: The Case Against Antipsychotics: A Review of Their Long-term Effects)
Eleanor Longden tells her story of extreme experiences and then recovery on the DVD Knowing you, knowing you. Eleanor has also been lead author for an article that challenges us to rethink our understanding of voice hearing: see Dissociation, trauma, and the role of lived experience: toward a new conceptualization of voice hearing. Of course, there is also her (free) TED talk.
Films by Daniel Mackler: he has one on Open Dialogue, one of recovery from “schizophrenia” with long term therapy, and one on a Swedish approach using stays at farm homes. http://www.iraresoul.com/dvd.html Showing films like these can be a great way to start discussion in your community!

One source of many interesting perspectives on psychosis is all the interviews Will Hall has done on Madness Radio – all the old shows are freely available.

A practical guidebook,oriented toward helping people get on with their lives despite their beliefs is called “Beyond Belief: Alternative Ways of Working with Delusions, Obsessions and Unusual Experiences,” and is available as a free download at www.peter-lehmann-publishing.com/books/b.... This book was written by Tamasin Knight, a doctor who was once herself hospitalized for delusions. (Note that this is not written from a CBT perspective, but many of the ideas can be used within a CBT approach.)
“The Evolution of Cognitive Behavior Therapy for Schizophrenia: Current Practice and Recent Developments” by Sara Tai and Douglas Turkington is freely available online and has a good summary of some new directions in or related to CBT for psychosis.

“Acceptance and Commitment Therapy & Mindfulness for Psychosis,” edited by by Eric M.J. Morris, Louise C. Johns, and Joseph E. Oliver. “Emerging from cognitive behavioural traditions, mindfulness and acceptance-based therapies hold promise as new evidence-based approaches for helping people distressed by the symptoms of psychosis. These therapies emphasize changing the relationship with unusual and troublesome experiences through cultivating experiential openness, awareness, and engagement in actions based on personal values. In this volume, leading international researchers and clinicians describe the major treatment models and research background of Acceptance and Commitment Therapy (ACT) and Person-Based Cognitive Therapy (PBCT), as well as the use of mindfulness, in individual and group therapeutic contexts.” The group also references a detailed description of how to run an ACT group for psychosis, which is available at http://is.gd/actgroup
"CBT for Schizophrenia: Evidence-Based Interventions and Future Directions" edited by Craig Steel. “Informed by the latest clinical research, this is the first book to assemble a range of evidence-based protocols for treating the varied presentations associated with schizophrenia through Cognitive Behavioural Therapy. Deals with a wide range of discrete presentations associated with schizophrenia, such as command hallucinations, violent behaviour or co-morbid post-traumatic stress disorder. Covers work by the world's leading clinical researchers in this field. Includes illustrative case material in each chapter.”

Cultural Adaptation of CBT for Serious Mental Illness: A Guide for Training and Practice by

Shanaya Rathod, David Kingdon, Narsimha Pinninti, Douglas Turkington, and Peter Phir. "With its clear, thoughtful prose and its diverse, vivid case examples, this guide will help CBT practitioners sensitively handle the challenges of working with individuals and families from a wide variety of cultural, religious, and spiritual backgrounds. By using these approaches, unique and thorny challenges to the cross cultural application of CBT can be creatively and collaboratively addressed and resolved."
A Guide to Minimal Use of Neuroleptics [aka antipsychotics]: Why and How by Volkmar Aderhold MD and Peter Stastny MD

A 5 minute animated video introducing the compassionate approach to working with voices is at http://www.compassionforvoices.com For more on that approach, check out this recorded webinar, Compassion for Voices; Science and Application
I provide the seminar “CBT for Psychosis: An Individualized, Recovery Oriented Approach” is available as an online course, with 5 CE credits, at

http://recoveryfromschizophrenia.org/cbt-for-psychosis/
How well you know if you are practicing CBT for Psychosis in a competent way? One way is to see how your seessions do on a general CBT rating scale called the CTS-R, which rates 12 areas of competence in CBT. You can obtain a copy of this scale at http://ebbp.org/resources/CTS-R.pdf A more detailed guide to using that scale is at http://cedar.exeter.ac.uk/iapt/hihandbook/hiiapt/appendices/ctsrmanual/ You can record a session and then rate it yourself, but then it’s best to have someone trained in using this scale review some of your sessions to get more perspective.
There is also a very detailed list of what is involved in being truly competent at CBT for psychosis at this link: http://www.ucl.ac.uk/clinical-psychology/competency-maps/psychosis-bipolar-framework/Specific%20interventions/CBT%20for%20psychosis%20web%20version.pdf
Some other references:

Ganzel, B. L., Kim, P., Glover, G. H., & Temple, E. (2008). Resilience after 9/11: multimodal neuroimaging evidence for stress-related change in the healthy adult brain. Neuroimage, 40(2), 788-795.

Glaser, N. M., Kazantzis, N., Deane, F.P., & Oades, L. G (2000). Critical issues in using homework assignments within cognitive-behavioural therapy for schizophrenia. Journal of Rational-Emotive and Cognitive Behavior Therapy, 18, 247-261.

Schmidt, R. E., & Gendolla, G. H. E. (2008). Dreaming of white bears: The return of the suppressed at sleep onset. Consciousness and Cognition, 17(3), 714-724.

Thewissen, V., Bentall, R. P., Lecomte, T., van Os, J., & Myin-Germeys, I. (2008). Fluctuations in self-esteem and paranoia in the context of daily life. J Abnorm Psychol, 117(1), 143-153.

van der Kolk, B. A. (2006). Clinical implications of neuroscience research in PTSD. Ann N Y Acad Sci, 1071, 277-293.

Consultation: Want to get really serious about implementing cognitive therapy for psychosis? It helps to have someone to consult with! If available, finding someone in your community may be best, but it's also possible to work with people like myself who provide consultation to individuals or groups over the phone or over the internet using Adobe Connect. More information about that is available at this link.

