

Cognitive-Behavioral Theories

Chapter 16

Methodological Behaviorism

Albert Ellis

- Rational Emotive Behavior Therapy (REBT)
- The A-B-C Theory of Personality
- Inherited Nature of Dysfunction

Aaron Beck

- Cognitive therapy
- Thoughts largely influence our behaviors
- Collaborative, "Turned the client into a colleague who researches verifiable reality"
- Rooted in empirical evidence

Schema

Beck's Cognitive Theory

- Automatic Thoughts
- Cognitive Distortions

Beck's Specific Vulnerability Hypothesis

- Sociotropy
- Autonomy

Beck's Cognitive Therapy

Reformulated Learned Helplessness

Measuring Explanatory Style

- Attributional Style Questionnaire (ASQ)

Optimism and Health

Optimism and Longevity

Optimism and U.S. Presidential Candidates

2

Methodological Behaviorists

- Assume that all learning arises through classical and instrumental conditioning
- Unlike strict behaviorists, thoughts are phenomena that come about through learning and can be shaped by learning
- Thoughts are mental behaviors we can identify through self-report

3

Albert Ellis

- Developed a therapy technique known as rational psychotherapy
 - Emphasis placed on rational, rather than irrational thinking
- When criticized for ignoring emotions in his theory, changes the name of the theory to rational emotive therapy (RET)
- With the rise of behaviorism, Ellis renamed his psychotherapy rational emotive behavior therapy (REBT)
 - NOTE: rational psychotherapy/RET contained behavioral interventions prior to the rise of behaviorism

4

REBT

- Theoretically, REBT is related to Adler's concept of inferiority feelings
- Ellis emphasizes that absolutistic philosophical assumptions lead to dysfunctional behaviors and emotions → postmodern, constructivist, approach
 - I must... should... ought...
 - It is right... wrong...
 - Spirituality & religion (goals to be chosen with caution)
- Believes in innate human tendency for self-actualization (à la Maslow & Rogers)
 - BUT, also believes in an innate tendency to be self-defeating
 - Must use constructive, positive, human potential to oppose these inherent self-defeating tendencies

5

The Process of Self-Defeat

- Humans are thinking, emoting, moving, and perceiving animals
 - These functions are interactional and transactional
 - Fundamental overlap of thoughts and feelings
 - Thought BECOMES emotion
 - Often, dysfunction springs from caring too much about how others perceive us or think about us
 - People frequently feel they can only accept themselves if others accept them

6

The A-B-C Theory of Personality

1. When a highly charged emotional consequence (C-fear) follows a significant activating event (A-dog), A seems to cause C

In reality, however, A does NOT cause C

7

The A-B-C Theory of Personality

2. In reality, emotional consequences (C) are largely formed through an individual's belief system (B-dogs are dangerous)

The integration of the belief system explains how two people with the same experience can respond in vastly different ways

8

The A-B-C Theory of Personality

3. Once beliefs are effectively challenged, or disputed (D-not all dogs are dangerous), unpleasant emotional consequences (C) are eliminated or at least significantly lessened

Thus, we see how dysfunction springs from the interaction of behavior, cognition, and emotion

9

More on Dysfunctions

- Ellis held that individuals are more likely to experience dysfunctions when their beliefs are grounded in dogmatic, musturbatory beliefs systems, that take the form of absolute musts
 - I absolutely **MUST** receive an A in this class...
 - My living conditions absolutely **MUST** be comfortable...
 - I **MUST** have the approval of others...
- Dysfunction improves with modification of these beliefs

10

Inherited Nature of Dysfunction

- Ellis believed that out musturbatory beliefs are mostly inherited and biologically determined
 - 80% biological, 20% environmental
 - “We inherit a tendency to raise cultural preferences into musts and social norms into absolute shoulds.”

11

Psychotherapy with REBT

- Directive...
- Learn to judge behavior in terms of what is right for the individual, not what others believe → identify **TRUE** value system
- Free individuals from irrational, dysfunctional, beliefs so that they might construct confident image of their self-worth
 - Cognitive therapy (identify shoulds, musts)
 - Emotion evocative therapy (prepare clients for experience of emotions)
 - Behavior therapy (change maladaptive behaviors/thoughts—implosion)

12

Aaron Beck

Cognitive therapy

- Thoughts largely influence our behaviors
- “Turned the client into a colleague who researches verifiable reality”
 - Collaborative
 - Rooted in empirical evidence

13

Schema

- Piaget was probably the most influential theorist in the field of human development
- Piaget proposed that there were several early stages of cognitive development that built upon each other and that defined what abilities each of us had; mastering of some skill was the sign that we had passed into the successive stage

14

Schema

- Piaget also offered us the notion of schema which represented a cognitive representation and filter of information
- In Piaget's schema theory information is filtered from the world and assimilated into the schema; however if the information is so disparate then the schema is altered or made to accommodate the new information

15

Beck's Cognitive Theory

- Individuals form many self-concepts defined as "clusters of attitudes about the self... consisting of generalizations made on the basis of interactions with the environment"
- Concepts can be positive or negative in valence and they can be affected by additional environmental cues
- Beck observed that his patients had endorsed many negative self-concepts which he termed the "cognitive triad"

16

Beck's Cognitive Theory

- These unrealistically negative and distorted attitudes influence the depressed patient's view of the self, world, and future
 - But what does this look like?
- Vulnerability to depression occurs when these negative views become incorporated into cognitive schemata
 - Organized, enduring (trait-like) representations of knowledge and experience, generally formed during childhood, that guide the processing of current situational information
 - Includes an individual's fundamental core beliefs and assumptions about how the world operates

17

Beck's Specific Vulnerability Hypothesis

- Difficulties in early life can lead to particular maladaptive schema that leave us vulnerable to depression when confronted with particular situations
- Sociotropy
 - Extreme interpersonal orientation and a vulnerability to depression in the face of interpersonal stressors
- Autonomy
 - Extreme achievement orientation and a vulnerability to depression in the face of interpersonal stressors

18

Automatic Thoughts

- Involuntary, unintentional thoughts
 - Difficult to stop/regulate
 - Self-monologues, inner voices criticizing or berating us
 - Woman engaging in self-deprecation (unattractive/worthless) might engage in promiscuous sexual activity → automatic thoughts lead her to believe she has nothing better/else to offer
- Similarly, systematic errors in reasoning are referred to as cognitive distortions
 - Stressful events trigger an unrealistic schema

19

Usual Model of Emotional Disturbance (and emotions generally)

20

Aaron Beck's Model of Emotional Disturbance

21

Beck's Model

22

Beck's Model: Different Interpretation, Different Feeling!

23

Beck's Model

24

Beck's Model

25

Cognitive Distortions

Distortion	Definition	Example
Arbitrary Inference	Drawing a conclusion without evidence or in spite of contradictory evidence	After getting a C instead of an A on the first exam, a student concludes he/she will not pass the course
Selective Abstraction	Conceptualizing a situation based on a detail taken out of context	A person fearful of getting in a car accident is sensitive to news about accidents on the radio
Over-generalization	Abstracting a rule from 1 or 2 isolated incidents/applying rule too broadly	Hearing about 1 robbery leads a person to believe everyone is being robbed

26

Cognitive Distortions

Distortion	Definition	Example
Magnification and Minimization	Seeing an event as more/less significant than it really is	A high school girl believing that if she isn't asked to the prom, her life is over
Personalization	Attributing external events to oneself without evidence of connection	Parents assume they are to blame when their children misbehave
Dichotomous Thinking or "Black and White"	Categorizing situations in extremes	A person views performance on a task as success or failure

27

Identify the distortions

- Michelle is upset that Richard is late. Her thoughts are:
- “What a jerk! He’s never on time. If he cared about me, he wouldn’t be so late. He should be home by now.”

28

Identify the distortions

- Aaron, a successful lawyer, is racked with anxiety going to his office. He thinks:
- “I’ll never catch up on my work. With so much to do I’m sure to make a mistake. If I lose this case, my client will be really angry, and I won’t get any more business.”

29

Identify the distortions

- Joanne, an options trader, made only \$4,000 this month, when she averages and expects to make \$12,000 per month:
- “ I’ve lost my touch and accomplished nothing this month. If my partner finds out I’ll get fired. I’m a failure.”

30

Identify the distortions

- Jennifer, a depressed student trying to study for finals, thinks:
- “What’s the use in trying to study? My mind will just wander like yesterday. I can’t remember anything I read. I can’t possibly read 200 pages this week, so what’s the point?”

31

Beck's Cognitive Therapy

- Therapist helps the client identify thoughts that are producing the depression or anxiety
- Identifying these negative thoughts allows client to challenge (dispute) them, and replace them with more realistic thoughts
- Beck’s collaborative empiricism
 - The role of the therapist is to be the coach, cheerleader, and collaborator
 - Not as a guru, healer, or master
 - As is typically the role of the therapist in psychodynamic psychotherapy

32

Reformulated Learned Helplessness

- Began as a diathesis-stress model of depression based on findings from animal research
 - Remember the shuttle-box dog
- Incorporated attribution theory
- Considered to be an individual's habitual way of assigning causes to events that occur in their lives

33

Reformulated Learned Helplessness

- People who make internal, stable, and global attributions for bad events and external, unstable, and specific attributions for good events are said to possess a depressogenic explanatory style
 - So, what does a depressogenic explanatory style look like?
- Conversely, individuals who possess a non-depressogenic explanatory style (e.g., internal, stable & global for good events; external, unstable & specific for bad events) are considered to be buffered against depression
 - This, of course, looks very different

34

Measuring Explanatory Style

- Attributional Style Questionnaire (ASQ)

YOU HAVE BEEN LOOKING FOR A JOB UNSUCCESSFULLY FOR SOME TIME.

Write down the *one* major cause

Is the cause of your unsuccessful job search due to something about you or something about other people or circumstances? (7-point Likert-type)

In the future when looking for a job, will this cause again be present? (7-point Likert-type)

Is the cause something that just influences looking for a job or does it also influence other areas of your life? (7-point Likert-type)

35

Optimism and Health

Peterson (1988)

- 146 pessimistic college students experienced more days of illness in the following month and visited physicians more frequently in the following year than students who were optimistic
- As compared with optimists, pessimists reported
 - More unhealthy habits
 - Less sense of control over these habits
 - More stressful occurrences in their lives

36

Optimism and Health

Peterson & Barrett

- 175 college students—demonstrated a relationship to pessimism and increased illness
- The relationship may be mediated by variables such as:
 - Passivity
 - Social withdrawal
 - Depression
 - Health-related behaviors,
 - Problem solving skills
 - Physiological response to stress

37

Optimism and Longevity

Peterson, Seligman and Vaillant (1988)

- Explanatory style stable over a 35 year span
- Explanatory style strongly related to health over the life span
- Optimists in the Harvard University Grant Study showed lower levels of illnesses than the pessimists
- More optimists were still living 35 years later

38

Optimism and U.S. Presidential Candidates

- Zullo and Seligman (1990)
 - More optimistic candidate wins elections
 - Difference in optimism scores correlated .80 with difference in popular vote
- Fresco & Seligman (1996)
 - Clinton more optimistic than Dole
 - Young Clinton more optimistic than Young Dole
- Fresco, Hambrick, & Seligman (2000)
 - Gore *slightly* more optimistic than Bush

39
