 Cognitive Therapy for Psychosis

Presenter:
Ron Unger LCSW

541-513-1811
4ronunger@gmail.com
Some Resources:

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."

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.
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!

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.” A mailing list for voice hearers and their supporters is at http://health.groups.yahoo.com/group/voicesupporters/: there is also a mailing list just for people who hear voices themselves at http://health.groups.yahoo.com/group/voice-hearers/
“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". The mental health field has not much attended to the idea of prevention, but the potential savings to society, in preventing suffering, disability, and treatment cost, indicates that much more attention should be given to programs like this!

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
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.
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.

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.
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.”
Want to get really serious about implementing cognitive therapy for psychosis? It helps to have regular consultation for a number of months. I provide such consultation over the phone or on Skype, and I can also link you to some others who provide consultation and training – Ron Unger, LCSW.
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
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."
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.”

