

The Anxious Moment & How to Manage It

Brief Therapy Conference
December 7, 2018

Reid Wilson, PhD
Chapel Hill, NC

Reid Wilson, Ph.D.

Anxiety Disorders Treatment Center
421 Bennett Orchard Trail
Chapel Hill, NC 27516
[919] 942-0700

drwilson@anxieties.com
www.anxieties.com
www.NoiseInYourHead.com

The Moment

3

Whenever I notice...

Intrusive...

Distressing...

Unhelpful...

Noisy worry...

That shows up as...

Memory...

Fearful anticipation...

My bias

4

All therapeutic work should manifest
moment-by-moment

The beginning of

Objective 1

5

to defend logically the therapeutic **benefits**
of **embracing** doubt & discomfort

How do we get to “embrace”?

6

while feeling doubt & discomfort...

elevate above their immediate fear &...

apply new response...

based on **provocative** frame of reference

...and therein lay the **benefits**

7

If they need to understand the way things are,
don't give them a map

They don't need directions,
they need to see the big picture

8

“Asbestos is none of your business!”

The Anxious Moment

The beginning of

Objective 3

10

to persuade an anxious client of the benefits of **seeking out** distressing moments while simultaneously holding an incompatible point of view

The Anxious Moment

- hands to become hard surface
- that quickly punches ball up over net
- Disrupting speed & direction

The Anxious Moment

The Anxious Moment

This is “Explosure-Plus”

17

Don't step forward

Step forward with **attitude**

Be aggressive — Push into the
Disorder's territory

The Attitude Shift

18

Protect & Defend

Courageously
Step Forward
& Risk

DETACH

A diagram illustrating an attitude shift. On the left, a yellow cloud contains the text 'Protect & Defend'. On the right, a dark grey cloud contains the text 'Courageously Step Forward & Risk'. A grey arrow with a dashed outline points from the yellow cloud to the dark grey cloud. The word 'DETACH' is written in the center of the arrow.

The Anxious Moment

Negative emotions **narrow** our thinking 20

- “I can’t do this”
- “Tomorrow’s going to be just like yesterday”
- “what’s the point...”

Positive emotions **broaden** our thinking

So...

21

Arousal congruence

Move **valence** of distressing uncertainty
from **negative to positive**

Make anxiety & doubt **ego-syntonic**

22

“Only do what you want to do”

“And if you want to get stronger,
you have to want to do the
hard stuff”

The Anxious Moment

The Anxious Moment

The amygdala

27

“I got this & I want this”

Objective 2

to explain how to engage the **working memory** in service of therapeutically managing the anxious moment

Working Memory

- Roughly 4 thoughts, images or feelings at one time
- Central Executive pushes away distractions

Self-talk DIRECTS Working Memory Therefore, apply strategy...

When you're anxious → ask for exactly what you're experiencing now

But you have to ask for it

- signals working memory to retrieve resource of “acceptance” from past

The Anxious Moment

Messages of motivation

37

- "... Good opportunity to practice"
- "I can take this hit"
- "I can handle this"
- "I want to be uncertain"
- "I want to be clumsy"
- "I gotta risk something here"

Self-instructions/commands

38

- "Leave the room now!"
- "Stop washing"
- "Call someone"
- "Take a risk"
- "Keep moving; don't pull over"
- "Don't figure it out"

40

Honest Stance toward symptoms/worry/uncertainty...

Purposely, voluntarily, choose...

- ✓ "I want it"
- ✓ "If it lasts, I want it to last"
- ✓ "If it gets strong, I want it to be strong"

Self-Talk

Infuse it into treatment

It should represent **Attitude**

Apply strategy...

Attach self-messages to exposure

Keep repeating process

Your long-term working memory will link it all together

Then...

call up message → cue working memory

retrieves internal resources associated with message

Your work becomes easier over time!

Teaching children to dive

- Brain → “water is solid object”
 - Urge to protect!
 - Picks up head as diving
- Coach creates strategy!
 - “chin tucked; hands flat, one on top of other...”
 - Repeat → sitting, kneeling, standing dive....
- Builds working memory to master diving for life

“Run hills hard”

45

Step 1: Create Strategy

46

- 1) get body forward by dropping head & raising arms
- 2) apply energy to task
- 3) push forward & up
- 4) get faster turnover of legs

Step 2: Generate Commands

- “Look 5-6 feet ahead”
- “Raise arms”
- “Shorten stride”
- “Swing arms”
- “Pick up tempo”

Step 1: Create Strategy

47

1. Act as though the content is irrelevant
2. Accept the worry/obsession when it pops up
3. Seek out uncertainty
4. Seek out anxiety
5. Create rules if you need them

Step 2: Generate Motivations or Commands

Dr. Barb Frederickson

48

[- narrows (“I can’t”); + broadens (“maybe”)]

If you will pull up a **positive emotion** on the heels of these negative feelings, you can literally **dismantle** all that **mental and physical preparation to run**

- Actively generate a **positive meaning** for why you are letting yourself generate feelings of threat
- Then step forward, **voluntarily**, because you know why you are stepping forward – because you can see it in the broader context of your life’s goals
- Then your intentions can **transform** your experience

49

- Fredrickson, B. L. (2001). The role of positive emotions in positive psychology: The broaden-and-build theory of positive emotions. *American Psychologist*, 56, 218– 226.
- Fredrickson, B. L., Mancuso, R. A., Branigan, C., & Tugade, M. M. (2000). The undoing effect of positive emotions. *Motivation & Emotion*, 24, 237– 258.

Dr. Les Greenberg

50

Transform your fear reaction: Let yourself become afraid, then call up a competing emotion

- **NOT** by thinking or reasoning, or allowing the feeling, or letting go of the feeling, or facing the feeling. **NOT** by exposure or extinction or habituation

But by activating a competing emotion that expresses a competing point of view

- *How? Elevate your willingness to embrace doubt and discomfort while you're feeling afraid*

51

- Greenberg, L. S., Rice, L. N., & Elliott, R. (1993). *Facilitating emotional change: The moment by moment process*. New York, NY: Guilford.
- Greenberg, L. S. (2010). *Emotion-focused therapy*. Washington, DC: American Psychological Association.
- Greenberg, L. S. (2012). Emotions, the great captains of our lives: Their role in the process of change in psychotherapy. *American Psychologist*, 67(8), 697-707.

Sandra

53

- OCD 21 years
- Rabies, other contaminations, ordering
- 1 bottle Champagne per night
- Session 4 (5 weeks)
- CLIP 1 (30 sec.) her response to improving

CLIP 2 (2:45)

54

- **Essential placebo & rapport:** “I finally met someone who knows what I’m talking”
- **Generating 2nd voice (NOT dominant yet):** “I wanted to be optimistic, but I was very pessimist”
 - “21 years is too deep. I’ve tried over and over, and I have failed every time.”
- **Watch her light up.** “What you put on the board! That’s what you did! That’s what you do!”
- **Self-talk that manifests principles:** “...how I need to feel anxious and distressed for prolonged time. I had that memorize, and I still say that.”

- **2nd voice becomes dominant:** “I just made myself do it. 55 I said, ‘I’m going to do it.’”
- “The biggest thing was...”
- **Self-talk:** “It’s going to work. It can work me, too.”
- **Self-talk:** “I’d touch them, and I kept saying to myself, ‘You’re going to have to feel anxious.’”
- **TRUST!** “I said that over and over, ‘I hope that good doctor knows what he’s talking about.’”
- **Learning thru behavioral experiment:** “Some of the things, within 15 minutes, I just moved on...”

Act as though...

56

I want to take actions right now as though...

- ✓ everything is OK just the way it is unfolding
- ✓ this is exactly what needs to be happening right now
- ✓ I have enough skills
- ✓ The content of my obsession is irrelevant

Get big! — Change who is in charge

“Bad dog!”

57

NoiseInYourHead.com

Free, short videos

- How Anxiety Uses Basic Human Nature against You (5 min.)
- Why You Should Step AWAY from Your Worries” (5 min.)
- Why You DON’T Need to Relax to Get Control” (6 min.)
- How to Transform Fear” (6 min.)

NoiseInYourHead.com/free-video-series

Thank you