

A comparison of cognitive restructuring versus defusion as coping strategies for negative thoughts

Andreas Larsson¹
Nic Hooper²
Lisa Osborne¹
Paul Bennett¹
Louise McHugh³

¹Swansea University, Swansea
²Middle East Technical University, Güzelyurt
³University College Dublin
Grant funded by
the Welsh Assembly Government /NISCHR

Aims

- * compare different contemporary ways of dealing with negative private content
- * test the delivery of reminders through text messages

Socratic questioning

**Clinical Handbook of
Psychological Disorders**

**THIRD
EDITION**

Restructuring

Disputing

Design

- * Pre and post measures:
- * BDI-2, AAQ-2, STAI, PANAS
- * Rate negative and positive thoughts on Believability, Negativity, Comfortability and Willingness
- * Generate and rate a negative self-directed thought that your score as Highly on all scales
- * Daily thought logs

I am a failure.

My life is pointless.

I am stupid.

I am a bad person.

I make a mess of everything.

I am broken.

I am ugly.

I am helpless.

Sometimes I wish I wasn't me.

No-one will ever love me.

that I will always have friends.

I have no problems that can't be solved.

I am proud of myself.

I am whole.

I love life.

I know that I am loved.

I am happy with who I am.

There is so much that I can do with my life.

There is so much for me to be happy about.

I am part of a beautiful world.

**When things go wrong I know that I will
always have friends.**

I have no problems that can't be solved.

I am proud of myself.

I am whole.

Healy et al 2010

Text reminder (control group)

Remember your thought log.

Conditions

- * Cognitive Restructuring
- * Defusion
- * Control

Defusion

- * Musical thoughts
- * Silly voices
- * I'm having the thought

Defusion

Remember your thought log. And remember that a thought is just a thought.

Cognitive restructuring

- * Identify Thinking Error
- * Examine thought
- * Generate Alternative

Thinking errors

Catastrophizing
Black or white thinking
Overgeneralization
Fortune-telling
Mind-reading
Mental filtering
Disqualifying the positive
Labeling
Emotional reasoning
Personalizing
Demanding
Low frustration tolerance

Restructuring

Examine the thought
What evidence exists
against this thought?

Generate Alternative
What do I need to think in
order to act and feel
differently?

Cognitive restructuring

Remember to overcome your negative thought by identifying the thinking error and generate an alternative! Don't forget the thought log!

○ No Instruction

○ Defusion

○ Restructuring

Believability

○ No Instruction

○ Defusion

○ Restructuring

Highly

5

4

Neither or

3

2

Highly un-

1

Pre

Post

Comfortability

○ No Instruction

○ Defusion

○ Restructuring

Highly Negative

5

4

Neither or

3

2

Highly Positive

1

Pre

Post

Negativity

Willingness

○ Restructuring

○ Defusion

○ No Instruction

Positive Affect

Depression

○ No Instruction

○ Defusion

○ Restructuring

**POSITIVE THOUGHTS
BELIEVABLE**

Conclusion

Defusion over text messaging is a promising way to deliver support and defusion is superior to Reconstructing for

Disbelieving thought
Being more comfortable with thought
and
Willingness to have thoughts

Future directions

Follow up
Wider range of ratings
More "On-line"
Passive control
Behavioral measures of flexibility

psykolog.andreas@gmail.com