

Mastering the Metaphor

ACBS World Conference XI

Colleen Ehrnstrom, Ph.D., ABPP

VA Ann Arbor Healthcare System

University of Michigan, Department of Psychiatry

Goals of the Workshop

Today we will:

- **Review the science of metaphors**
- **Discuss how ACT utilizes metaphors in clinical practice**
- **Observe video and audio of ACT therapists using metaphors**
- **Examine guidelines for optimal use of metaphors in clinical practice**

The Ubiquity of Metaphors

- We utter about one metaphor for every 10 to 25 words, or about six metaphors a minute (Geary, 2011).
- We use metaphors in life to communicate.

Metaphor: Picture is worth a thousand words (embedded in computer metaphor)

Benefits of Metaphors

Metaphors In Learning can Increase
Retention by 40%
(Earl, 1995)

This is your brain on metaphor

“Neural confusion” (Sapolsky, 2010)

Here we watched the first 4 minutes of the following video:

“Robert Sapolsky How Metaphors Work in Psychology and in the Brain.”

http://www.youtube.com/watch?v=QmyYj0fIV_k

Metaphors in Clinical Practice

- **Thematic stories with an intention of exploring alternative choices.**
- **We use metaphors in clinical settings to communicate possibility and choice.**

Metaphor:

Keep your eye on the prize.

Metaphors in Clinical Practice

- Precedes third wave contextual therapies
- Compatible with insight-oriented and dynamic theories (e.g., Milton Erickson)
- Beneficial for reaching clients through an open and curious stance

© The-Digital-Picture.com

**Metaphor: Zoom lens
to wide angle lens**

Chinese Finger Cuff Metaphor

Here we watched the following video:

Chinese Finger Trap Self-Help: Know acceptance of powerlessness

<http://www.youtube.com/watch?v=PSnw-PHLUxY>

What did you notice?

1. Evokes a range of verbal and sensory associations (feeling stuck)

2. Opens up opportunity to examine perspectives (how do I live my life?)

3. Provides alternative possibilities of action (do I want to do something different?)

**Metaphor:
The lightbulb
went on**

Metaphor – a transfer of symbol

Topic

- Issue of exploration

Vehicle

- Network of knowledge that already exists

Shared Ground

- Questions for consideration

Arbitrary Crel for Co-ordination

Rumination
Somatic tension

Thrashing
Frustration

Struggling with Life is Like Struggling with Chinese Finger Cuffs

Struggle with Life

Struggle with toy

**CAUSAL
RELATION**

EQUIVALENT & CAUSAL

**CAUSAL
RELATION**

Stuck/Paralysis

Can't get out of it

Can't breathe
More tension

Fight harder
Can't breathe

Metaphor

Topic

Vehicle

Struggling with Life is Like Struggling with Chinese Finger Cuffs

Struggle with Life

Struggle with toy

CAUSAL
RELATION

EQUIVALENT & CAUSAL

CAUSAL
RELATION

Stuck/Paralysis

Can't get out of it

Shared Ground = This is up to the client

Chinese Hand Cuff Metaphor

“The Chinese Hand Cuff is a great illustration of life.”

Topic

- How do you live your life?

Vehicle

- Mechanics of the Chinese Finger cuff toy

Shared Ground

- Do I surrender/accept or do I fight?
- Do I want to consider an alternative behavior?

ACT Metaphors

Allow for psychological flexibility to be actually happening in the room at that moment for both parties

Metaphor: Psychological Flexibility

Russ Harris “Hands as Thoughts”

Here we watched the following video:

‘Zara speaks with Dr Russ Harris on the
"HandsAsThoughts" metaphor’

<http://www.youtube.com/watch?v=M77UEpfRhXs>

Hands as Thoughts Metaphor

“If my hands were like my thoughts....”

Topic

- What is my relationship with my thoughts?

Vehicle

- How your hands work (e.g., proximity to face)

Shared Ground

- Do I get lost in my thoughts?
- Do I miss out on life as a result?
- Would it be helpful to consider alternative behavior?

Function of Metaphors

“Metaphoric language transfers functions from one experiential field to another” (Torneke, 2010).

you link a network of connections with another network.....”

Function of Metaphors

Which swiftly opens up new possibilities both internal ('thinking in a different way') and external ('acting differently than usual')”(Torneke, 2010).

Rule governed behaviors

Opposable thumbs and linguistic rules -- our bragging rights.

We can identify three functional patterns (Törneke, Luciano, & Valdivia Salas, 2008).

- 1. Pliance**
- 2. Tracking**
- 3. Augmenting**

ACT Language

Pliance (“plys”) – compliance with verbal rules that are socially supported.

Plys are typically our first introduction to rules.

Examples:

- **Eat 5 servings of fruits and vegetables to stay healthy**
- **Wear a coat – it is cold outside**
- **Avoid places that make you feel anxious**
- **Fight or suppress thoughts about suicide**

Rules are part of Life

Pls can be prevalent because they do not require direct experience.

Metaphor: The Brain is taking a short cut

Challenge here is that without direct experience, the rules run the risk of becoming rigid and inflexible.

Pliance is pervasive

1. We often don't get feedback from the environment (especially if we control or limit our environment)

Metaphor: Lotto: you can't win if you don't play

Brains are stubborn

2. Even when we get feedback, we have a hard time making room for it (aka memory monitoring).

- **Confirmation bias**
- **Over-magnification**
- **Assimilation versus accommodation**

Metaphor: Changing her mind is as unlikely as a dog singing opera

What are your plys about doing therapy?

Do you have to:

- “fix” the problem?
- reduce pain and suffering?
- always have the answers?
- show vulnerability?
- model contact w/present moment?

What do you notice when you track the clinical experience?

DJ Moran “Jumping off the Paper”

Here we listed to 4 minutes of ACT in Context Podcast #9 starting at 1 hour into podcast.

Dr. D.J. Moran

Ph.D., Board Certified,
& loves Heavy Metal

Alternative Behavior

Tracking (“tracks”) – behavior based on rules that are reinforced by natural consequences in the environment.

Examples:

▶ See plys

Tricky: Is putting the coat on ply or track?

Distinction is functional, not formal.

ACT and Metaphors

“The use of metaphor increases the proportion of client behavior that is under the control of tracks. Thus, the functional value of behavior is directly targeted” (Hayes, Strosahl, & Wilson, 1999).

AKA: Behavioral Change, psychological flexibility, workability

ACT in Action Movie Metaphor

Here we watched a video of the Movie metaphor from the ACT in Action DVD series.

Therapeutic Stance

- Therapist models tracking in the room.
- Go with all interpretations, never fight, convince, or contest; instead-- dig deeper.
- Therapist needs to be willing to stay with function and process and resist urge to go in or after content.

Metaphor: Two Mountains

Guidelines for choosing metaphors

1. The metaphor needs to match as closely as possible with the situation faced by the client.

Use the ACT protocols to find metaphors that match diagnostic groups.

Metaphor: Quicksand

Guidelines for choosing metaphors

2. The metaphor needs to be something the person truly understands.

Metaphor: Chessboard

ACT in Action Chessboard

Here we watched a video of the chessboard metaphor from the ACT in Action DVD series.

Guidelines for choosing metaphors

3. A metaphor aims to modify behavior; it needs to have the intention of providing alternative behaviors.

**“Topic” = inflexible,
rigid behaviors
that interfere w/
committed action**

Metaphor: Tug of War

Guidelines for choosing metaphors

4. Metaphors need to be memorable, so they can be portable and reusable. Plan on referencing them over time.

Metaphor: Passengers on the Bus

ACT in Action – Bus Metaphor

**Here we all participated in the
Passengers on the Bus Metaphor.**

Guidelines for Choosing Metaphors

- 5. Consider picking a few favorites and becoming very comfortable with them, rather than trying to master them all.**

Nesh Nikolic “Fixing thoughts”

Here we watched the video

“Exploring the workability of thoughts - an ACT metaphor”

<http://www.youtube.com/watch?v=VTN0vhZxwIM>

ACT principles explained via metaphors...

ACT Theoretical Perspective

Functional Contextualism – given the context, what is the function?

Metaphor: Google maps v floorplan – do you want to drive there or live there?

ACT Theoretical Perspective

Mechanistic versus Contextual

Metaphor: Bank of a stream– Where does the bank end and the water begin?

The Science Behind ACT

Suffering is related to language

Metaphor: Your words slice through me like knives

The Science behind ACT

RFT is the science behind ACT

Metaphor: Driving a car without knowing the mechanics of it

In summary....

Metaphors:

- ▶ **encourages clients to seek clues that apply to their current experience**
- ▶ **Extract potential new perspectives that lead them to see the consequences of their actions**
- ▶ **focus on the here and now**
- ▶ **Observe what is happening in the natural environment, rather than relying on thoughts about what is happening**

Goals of ACT

Learning by living versus learning by thinking

This allows for flexibility, contact with the present moment, and behavioral choice in the direction of values

Metaphor: Stop and smell the the roses.

References (1 of 4)

- Brooks, D. (2011). April 12. Poetry for Everyday Life. *New York Times*. Retrieved from <http://www.nytimes.com>
- Earle, R (1995). Teacher imagery and Metaphors: Windows to teaching and learning. *Educational Technology*, July / August, 1995, p 52-59.
- Geary, J. (2011). *I Is an Other: The Secret Life of Metaphor and How It Shapes the Way We See the World*. NY, NY: Harper Publications.
- Hayes, S. C. (Ed.). (2007). *ACT in Action DVD* series. Oakland, CA: New Harbinger
- Hayes, S. C. (2004). Acceptance and Commitment Therapy, Relational Frame Theory, and the third wave of behavior therapy. *Behavior Therapy*, 35, 639-665.
- Hayes, S. C., & Smith, S. (2005). *Get out of your mind and into your life: The new acceptance & commitment therapy*. Oakland, CA: New Harbinger.

References (2 of 4)

- Hayes, S.C., Strosahl, K.D., & Wilson, K.G. (1999). *Acceptance and Commitment Therapy: An experiential approach to behavioral change*. New York: Guildford Press.
- Loue, S. (2008), *The transformative power of metaphor in therapy*. New York: Springer Publishing Company.
- Luoma, J. B., Hayes, S. C., & Walser, R. D. (2007). *Learning ACT. An Acceptance and Commitment Therapy skills-training manual for therapists*. Oakland, CA: New Harbinger.
- McCurry, S. & Hayes, S.C. (1992). Clinical and experimental perspectives on metaphorical talk. *Clinical Psychology Review*, 12, 763-785.
- Monestes, J.L. & Villatte, M. (2008). Metaphors in ACT
Understanding how they work, Using them, creating your own.
ACT Digest, Special Issue no. 2.

References (3 of 4)

- Plumb, J. & Dehlin, J. (Hosts). (2012) An Introduction to Committed Action [Podcast 9]. Podcast retrieved from http://contextualscience.org/podcast/09_an_introduction_to_committed_action_with_daniel
- Sapolsky, R. (2010), November 14. This is your brain on metaphors. *New York Times*. Retrieved from <http://www.nytimes.com>.
- Stewart, I., & Barnes-Holmes, D. (2001). Understanding metaphor: A relational frame perspective. *The Behavior Analyst, 24*, 191-199.
- Törneke, N. (2010). *Learning RFT: An introduction to relational frame theory and its clinical applications*. Oakland, CA: New Harbinger Publications, Inc

References (4 of 4)

Törneke, N. Luciano, C. & Valdivia Salas, S. (2008). Rule-Governed Behavior and Psychological Problems. *International Journal of Psychology and Psychological Therapy*, 8 (2), 141-156.

Wirtzum, E., Van der Hart, O., & Friedman, B. (1988). The Use of Metaphors in Psychotherapy. *Journal of Contemporary Psychotherapy*.