

Frida Johansson Metso, leg
psykolog

Projektledare Flykt, exil
och trauma

[Transkulturelltcentrum.se/
kompetenshojning](https://www.transkulturelltcentrum.se/kompetenshojning)
170428

Acceptans and committment therapy & Compassion focused therapy

Smärta och lidande är inte samma sak

"Pain is inevitable in life; suffering is not" S. Hayes

"Although the world is full of suffering, it is full also of the overcoming of it" H. Keller

"Between stimulus and response there is a space. In that space lies our freedom and our power to choose our response. In our response lies our growth and our happiness." V. Frankel

Acceptans

 this too shall pass

Värderad riktning

**THE
GOOD**

Före trauma

**THE
BAD**

Traumatisk
händelse

**AND THE
UGLY**

Posttrauma

Pretraumatic

Traumatic

Posttraumatic

Now

Kompassionfokus
erad terapi är vad
du redan gör

Compassion focused therapy

Types of Affect Regulator Systems

Behandlarens träning

1. Det är förståeligt att kämpa med mitt arbete – många av mina patienter har varit med om svåra tragedier och komplexa händelser.
2. Många behandlare har svårigheter med någon patient.
3. Jag kan minnas patienter som jag hjälpt.
4. Att stå ut och lära mig att hantera svåra känslor som dessa är viktigt för mig.
5. Jag vågar be andra om hjälp om jag behöver för att hjälpa mig och mina patienter.

Tips på litteratur

- Rein, Atkinson & McCraty (1995) *The physiological and psychological effects of compassion and anger*, Journal for the advancement of Medicine, 8: 87-105. visar att CFT (mentalisering) stärker immunförsvaret.
- Lutz, Brefczynski-Lewis, Johnstone och Davidson (2008) *Regulation of the neural circuitry of emotion by compassion meditation: Effects of the meditative expertise*, Public Library of Science, 3: 1-5. visar att CFT stimulerar frontalloben, immunsystem och välmående.
- Hutcherson, Seppala och Gross (2008), *Loving-Kindness Meditation Increases Social Connectedness*. Emotion, 8, 720-724., visar att CFT stärker upplevelsen av social tillhörighet och positiva känslor mot främlingar.
- Fredrickson, Cohn, Coffey, Pek och Finkel (2008) *Open hearts build lives: Positive emotions, induced through loving-kindness meditation, build consequential personal resources*, Journal of personality and social psychology, 95: 1045-1062, fann positiva effekter på positiva emotioner, mindfulness, upplevelse av syfte med livet, minskade sjukdomsupplevelser och ökad upplevelse av socialt stöd.
- Pace, Negi och Adame (2008), *Effects of compassion meditation on neuroendocrine, innate immune and behavioral response to psychosocial stress*, Psychoneuroendocrinology, doi: 10. 1016/j., fann positiva effekter på immunsystemet.
- Gilbert och Procter (2006) , *Compassionate mind training for people with high shame and self-criticism: A pilot study of a group therapy approach*, Clinical Psychology and Psychotherapy, 13:353-379, visade positiva förbättringar rörande skam, depression och ångest i klinisk population.
- Mayhew och Gilbert (2008), *Compassionate mind training with people who hear malevolent voices: A case series report*, Clinical psychology and psychotherapy, 15: 113-138, har funnit positiva effekter bland personer med psykotiska hörselhallucinationer.
- Laithwaite et al (2009), *Recovery after psychosis (RAP): A compassion focused programme for individuals residing in high security settings*, Behavioural and Cognitive Psychotherapy, 37:511-526, fann positiva effekter på depression och skam inom psykiatrisk slutenvård.
- Cacioppo, Berston, Sheridan och McClintock (2000), *Multilevel integrative analysis of human behavior: Social neuroscience and the complementing nature of social and biological approaches*, Cozolino (2007), *The neuroscience of human relationships: Attachment and the developing brain*, och (2008), *The healthy aging brain: sustaining attachment, attaining wisdom*, och Crocker & Canevallo (2008) *Creating and undermining social support in communal relationships: the role of compassionate and self-image goals*, sammanfattar god evidens för att CFT påverkar relationer positivt, vilket påverkar välmående och psykisk hälsa.
- Metastudie om positiva effekter: Fehr et al., 2009, *The science of compassionate love: theory research and application*. Chichester, UK: Wiley.
- För att kunna känna annorlunda – och få belöning/positiv feedback/uppleva trygghet efter beteendeeexperiment – behöver vi kunna komma åt våra belönande, lugna system (Leahy, 2001), *Overcoming resistance in cognitive therapy*,. (Stott, 2007); *When the head and heart do not agree: a theoretical and clinical analysis of rational-emotional dissociation in cognitive therapy*, (Wills, 2009) *Beck's cognitive therapy: distinctive features*. London: Routledge.

Boktips från föreläsningen

- *Compassion Focused Therapy: Distinctive Features (CBT Distinctive Features)*, Paul Gilbert
- *Compassionfokuserad terapi*, Christina Andersson, Sofia Viotti
- *Acceptance and Commitment Therapy for the Treatment of Post-Traumatic Stress Disorder and Trauma-Related Problems: A Practitioner's Guide to Using Mindfulness and Acceptance Strategies*, Robyn D. Walser mfl
- *Finding Life Beyond Trauma: Using Acceptance and Commitment Therapy to Heal from Post-Traumatic Stress and Trauma-Related Problems (New Harbinger Self-Help Workbook)*, Victoria M. Follette mfl

Artiklar:

- *“Do you practice what you preach?” A qualitative exploration of therapists’ personal practice of compassion focused therapy*, Corinne Galen mfl (2015)
- *The origins and nature of compassion focused therapy*, Paul Gilbert (2014)

Exempel på uppgifter
till bingobrickan:

- Gör värderingsövningen själv när det behövs
- När du är arg på någon du bryr dig om – går det att aktivera ett gemensamt positivt minne?
- Berätta för en patient om de tre systemen och att man i hotsystemet inte har tillgång till hela hjärnan
- Brevskrivande med compassion
- Läs artikeln om CFT för behandlare
- Minns när andra visat vänlighet mot dig
- Minns när du visat vänlighet mot andra
- Välj en situation och föreställ dig innan hur du skulle agera om du var ditt mest compassionate self. *Välj inte den svåraste patienten!*
- Konstruera ett objektvt själv – compassionself. *Fake it till you make it.*