

Compassionate Social Fitness: Theory and Practice

Compassionate Social Fitness: Theory and Practice

Lynne Henderson
Shyness Institute
May 9, 2014
Monterey Bay Chapter of CAMFT

© 2014, Lynne Henderson 1

Compassionate Social Fitness: Theory and Practice

Overview

Social Fitness: Theory and Practice

The Model
Three Vicious Cycles: Infinite Loops

Testing:
ShyQ: shyness questionnaire; EOS:
Estimations of Others

© 2014, Lynne Henderson 2

Compassionate Social Fitness: Theory and Practice

Overview (cont.)

Social Fitness Training

CBT (Heimberg & Becker, 2002; Hope & Heimberg, 2010)
Changing negative attributions and self beliefs,
reducing shame (Henderson & Zimbardo, 2001), beliefs about
others and resentment (Henderson, 1998, 2014).

Shyness Clinic Research

Integrating Compassion Focused Therapy
(Gilbert, 2007, 2010, Henderson, 2011)
The Threat system, Drive system and Soothing System

© 2014, Lynne Henderson 3

Compassionate Social Fitness: Theory and Practice

The Experience of Shyness

SAD FIXS

Self - Blame and Shame
Avoidance
Distress

Fear of Negative Evaluation
I Must, but I Can't!
X-posure: Fear of both Failure & Success
Self - Sabotage

© 2014, Lynne Henderson 4

Compassionate Social Fitness: Theory and Practice

Perspectives: Integrated

Clinical Practice Research
design reflect
treatment test analyze question
measure theory

© 2014, Lynne Henderson 5

Compassionate Social Fitness: Theory and Practice

Social Fitness Model

Addresses needs for **emotional connection and agency**

- Implies:
 - satisfying interpersonal relationships,
 - adequate emotion regulation,
 - an adaptive cognitive style
- Implies the proactive pursuit of personal and professional goals.

© 2014, Lynne Henderson 6

Compassionate Social Fitness: Theory and Practice

Social Fitness Model (cont.)

- Involves frequent **social exercise**.
Many situations for practice and many kinds of behaviors considered adaptive.
- As golf, tennis, hiking, and jogging are means to stay physically fit, people join groups and communities, maintain close relationships, meet new people, cultivate friendships, and develop intimacy with a partner to stay **socially fit**.

© 2014, Lynne Henderson 7

Compassionate Social Fitness: Theory and Practice

Social Fitness: Cognition and Emotion

Adaptive thinking patterns and emotion regulation are important components of social fitness.

Shy individuals reverse the self-enhancement bias in social situations, blame themselves and others, and experience shame and resentment.

When one is ashamed, others appear contemptuous, when fearful, others look dangerous, when vulnerable, others appear powerful and potentially threatening.

Negative emotion and negative thoughts affect each other in an escalating reciprocal pattern.

© 2014, Lynne Henderson 8

Compassionate Social Fitness: Theory and Practice

Three Vicious Cycles

Fight/Flight	Shame/self-blame	Anger/other-blame
fear	shame	anger
negative predictions	self-blame	other-blame
Approach	Avoidance	Resentment

© 2014, Lynne Henderson 9

Compassionate Social Fitness: Theory and Practice

Three Compassionate Cycles

Face fear	Accept self	Accept others
accept fear	support self	support others
act through emotion	self-compassion	compassion toward others
Acceptance	Compassion	Forgiveness

© 2014, Lynne Henderson 10

Compassionate Social Fitness: Theory and Practice

Blaming Others and Empathy: High School Sample

- Perspective-taking is associated with adaptive interpersonal functioning.
- Empathic concern for others is associated with shyness.
- Blaming others is the **ONLY** significant negative predictor of perspective taking and empathic concern.

© 2014, Lynne Henderson 11

Compassionate Social Fitness: Theory and Practice

Social Fitness Training

Twenty-six Weekly Two-hour Cognitive-Behavioral Group sessions within an interpersonal theory framework

Daily Workouts
Self-Monitoring, Self-reinforcement

Exposures with Cognitive Restructuring
Changing negative attributions, beliefs about the self and others

Social Skills Training - the second 13 weeks: Reaching out
Communication Training - Where do I go from here?
Building intimacy - self-disclosure, handling criticism, conflict
Expression of Feelings
Empathy - listening

Attentional Focus Flexibility Training: self- other, empathic response
Video Taping, Mirror Wall

© 2014, Lynne Henderson 12

Compassionate Social Fitness: Theory and Practice

Stanford Students Changed Self-blaming Attributions and Reduced Shame in Eight-week Groups

Negative interpersonal outcomes:

- Internal, stable and global attributions ↓
- Self-blame and state shame ↓
- Social anxiety ↓ social avoidance and distress ↓
- trait shame ↓ depression ↓

© 2014, Lynne Henderson 13

Compassionate Social Fitness: Theory and Practice

Results

Self-blame

Interaction Bar Plot for Own self-blame
Effect: Category for Own self-blame

29 cases were omitted due to missing values.

State-shame

Interaction Bar Plot for State shame
Effect: Category for State shame

28 cases were omitted due to missing values.

© 2014, Lynne Henderson 14

Compassionate Social Fitness: Theory and Practice

Results

Internal

Interaction Bar Plot for Own internal attribution
Effect: Category for Own internal attribution

29 cases were omitted due to missing values.

Global

Interaction Bar Plot for Own global attribution
Effect: Category for Own global attribution

29 cases were omitted due to missing values.

Stable

Interaction Bar Plot for Own stable attribution
Effect: Category for Own stable attribution

29 cases were omitted due to missing values.

© 2014, Lynne Henderson 15

Compassionate Social Fitness: Theory and Practice

Shame and Anger in Shyness: Clinic Sample

- Shame predicts self-defeating behavior, passive aggression (MCMI).
- Shame is correlated with resentment and antisocial attitudes (MMPI).
- Clients with Avoidant Personality Disorder are:
 - more shame-prone,
 - more likely to externalize blame

© 2014, Lynne Henderson 16

Compassionate Social Fitness: Theory and Practice

Shame And Anger In College Student Sample

- Shame and anger in Stanford students

SHY students ↑

NON-SHY students ↓

© 2014, Lynne Henderson 17

Compassionate Social Fitness: Theory and Practice

Anger-supporting AT's about Others (EOS): Students

To what extent do you relate to each of these statements?
Please make a rating on a 7 point scale from 1 (not at all) to 7 (very much).

Shy	Non-shy	Statement
3.5	2.3	People will be rejecting and hurtful if I let them close to me.
3.3	1.6	People do not relate to my problems.
4.6	2.1	I must not let people know too much about me because they will misuse the information.
3.5	1.5	People are more powerful than I am and will take advantage of me.
3.2	1.8	If people see my discomfort they will feel contempt for me.
2.9	1.7	People will make fun of me and ridicule me.

© 2014, Lynne Henderson 18

Compassionate Social Fitness: Theory and Practice

Anger-supporting Thoughts and Beliefs Shy Students vs. Clinic Sample

- Clinic clients ↑
- Shy Students ↓

● Significantly Reducing AT's about Others

EOS-Thoughts/Others	N	t	p
M = 3.7; 3.1 (1-7)	99	5.86	.000

© 2014, Lynne Henderson 19

Compassionate Social Fitness: Theory and Practice

Challenging Negative Attributions and Beliefs about Self and Others

Choose challenging situation (SUDS 40 - 60)
Write it down

Imagine the situation does not turn out as well as you hoped

Identify at least four Negative Attributions and Beliefs, including both
self and other

Write them down; Identify Distortions (p.3-4)

Challenge in Dyads (p.5); Develop a self-supportive response
Notice SUDS reduction and shame reduction

© 2014, Lynne Henderson 20

Compassionate Social Fitness: Theory and Practice

The “Henderson/Zimbardo” Shyness Questionnaire

- I blame myself when things do not go the way I want them to.
- I sometimes feel ashamed after social situations.
- I am usually aware of my feelings, even if I do not know what prompted them.
- If someone rejects me I assume that I have done something wrong.
- I tend to be more critical of other people than I appear to be.

© 2014, Lynne Henderson 21

Compassionate Social Fitness: Theory and Practice

ShyQ. (at www.shyness.com)

(Rating scale from 1, not at all characteristic of me to 5, extremely characteristic of me)

Web site respondents: M=3.6 (SD=.6)
Stanford students: M=2.5 (SD=.6)
Clinic Sample: M=3.6 (SD .6).
Chronbach's Alpha for six samples=.92

Correlation with the Revised Cheek and Buss Shyness Scale
(college samples) = .6 and .7 (Melchior and Cheek, 1990).

© 2014, Lynne Henderson 22

Compassionate Social Fitness: Theory and Practice

Henderson's Research: Individualism Gone Awry?

Shyness may become a clinical problem because our society currently disavows and rejects sensitivity and cooperative and collaborative vs. dominant or aggressive behavior.

Shyness, particularly in males, is negatively stereotyped in the U.S. Shy females are stereotyped as traditional homemakers, not as achievers.

When someone is less competitive and more concerned about others' evaluations, look at their motives and values as well as their behavior.

© 2014, Lynne Henderson 23

Compassionate Social Fitness: Theory and Practice

Are the Shy Exceptional Leaders?

Shy individuals may be our reluctant, socially responsible leaders of the future.

Jim Collins (*From Good to Great*) studied outstanding CEO's, called "level five leaders". They successfully guided companies through times of intense change and challenge. Guess what? They were diffident, shy

I do not see many behavioral deficits in the Clinic. When people are accepted for themselves they demonstrate skilled social behavior.

© 2014, Lynne Henderson 24

Compassionate Social Fitness: Theory and Practice

Shy Leaders Study

Interview study of outstanding shy leaders:
Method: Face to face interviews which are transcribed by the author and coded by a research team to determine:

- 1) Interpersonal traits (Interpersonal Adjective Scale, IAS; Wiggins, 1995)
- 2) Interpersonal motives (Circumplex Scales of Interpersonal Values, CSIV; Locke, 2000)
- 3) Personality styles (Personality adjective check list, PACL; Strack, 2005)
- 4) Prototypical leadership styles
- 5) Leadership themes in interviews

© 2014, Lynne Henderson 25

Compassionate Social Fitness: Theory and Practice

Shy Leaders: Preliminary Findings

Shy leaders:

1. tend to lead from behind and let others take the spotlight.
2. are keen observers of people.
3. listen carefully and are empathic.
4. are motivated, persevering, strategic and genuine.
5. appear passionate about their values and their work.
6. over-prepare for public speaking tasks.
7. push past shyness to get the job done.
8. are collaborative.
9. appear androgynous, with both masculine and feminine traits.

© 2014, Lynne Henderson 26

Compassionate Social Fitness: Theory and Practice

Vision: A Shy Revolution

Clinicians see shyness as a disease, a belief encouraged by drug companies. I see a culture in trouble.

We need to focus on and nurture the strengths of those who are shy, starting in childhood in schools and families. We need to focus on their strengths in therapy.

We cannot afford to lose their participation in our democracy.

America is now known as one of the biggest bullies on the block. Terrorism and torture show us that everyone is vulnerable, and any of us can be bullies.

© 2014, Lynne Henderson 27

Compassionate Social Fitness: Theory and Practice

Compassion-Focused Therapy Paul Gilbert, Ph.D.

The Threat System

Gilbert, P. (2009). Introducing compassion-focused therapy. Advances in psychiatric treatment, 15, 199-208. doi: 10.1192/apt.bp.107.005264

© 2014, Lynne Henderson 28

Compassionate Social Fitness: Theory and Practice

© 2014, Lynne Henderson 29

Compassionate Social Fitness: Theory and Practice

How did CFT Start

Clinical observation of people struggling with standard therapies

Long focus on shame and self-criticism which are known to be linked to poor outcomes

Interest in basic evolved systems that regulate a range of psychological processes

© 2014, Lynne Henderson 30

Compassionate Social Fitness: Theory and Practice

What is helpful

Cognitive-Behavioural focused therapies help people distinguish *unhelpful* thoughts and behaviours - that increase or accentuate negative feelings - and *alternative helpful* thoughts and behaviours that do the opposite. This approach works well when people experience these alternatives **as helpful**. However, suppose they say, "I can see the logic and it should feel helpful but I cannot feel reassured by them" or "I know that I am not to blame but still *feel to blame*".

© 2014, Lynne Henderson 31

Compassionate Social Fitness: Theory and Practice

Nature of the problem

Able to look at things in different ways – but don't feel any better
 Able to generate alternative thoughts – but don't feel any better

Question:
 What are the mechanisms that help people *feel* better?

© 2014, Lynne Henderson 32

Compassionate Social Fitness: Theory and Practice

Basic Philosophy is That:

We all *just find ourselves* here with a brain, emotions and sense of (socially made through evolution) self we did not choose but have to figure out

Life involves dealing with **tragedies** (threats, losses, diseases, decay, death) and people do the best they can

Much of what goes on in our minds is not of 'our design' and not our fault
We are all in the same boat

De-pathologising and de-labelling – understanding unique coping processes

© 2014, Lynne Henderson 33

Compassionate Social Fitness: Theory and Practice

Why Zebras don't get ulcers!

When danger has passed for an animal their threat system switches off.

As humans, we can continue to scare ourselves with our imagination, worries and memories which keeps our threat system highly activated after physical danger has passed (Sapolsky, 1994). (Tobyn Bell)

© 2014, Lynne Henderson 34

Compassionate Social Fitness: Theory and Practice

What if I can't cope tomorrow?

Other animals haven't evolved the "new brain" areas that result in worrying about what will happen tomorrow or what happened yesterday (Tobyn Bell)

© 2014, Lynne Henderson 35

Compassionate Social Fitness: Theory and Practice

Types of Affect Regulator Systems

Drive, excite, vitality

Content, safe, connected

Anger, anxiety, disgust

© 2014, Lynne Henderson 36

Compassionate Social Fitness: Theory and Practice

'Brain-storming' exercise

Consider what emotions, physical feelings, motives, behaviours and thoughts are associated with each of these systems

THREAT AND PROTECTION

DRIVE AND ACHIEVEMENT

SOOTHING AND CONNECTION

Tobyn Bell

© 2014, Lynne Henderson 37

Compassionate Social Fitness: Theory and Practice

"When faced with the pain of life, the **threat system** says, 'This is bad - I need to fight or run away!'"

The drive system says, 'Things will be better when I have that!'"

Compassion, intimately related to our **safeness system**, says, 'Ah, pain. I recognize you. This is how life sometimes is. I will figure out what needs to be done to work with this, and I will bear it in the meantime'"

Russel Koltserson

© 2014, Lynne Henderson 38

Compassionate Social Fitness: Theory and Practice

Humans Have Easily Conditioned **Threat System**

Better safe than sorry: Notice threats quickly

Safety Strategies: Fight, flight, freeze, submit or attack

Social rank theory: social anxiety & depression
When aware of the social rank, status and power of others and when perceive self as inferior

Attention: highly sensitive to others' verbal and non-verbal signals

Emotions: uncertainty, social anxiety/depression, anger, resentment

Behavior: Appease and avoid

© 2014, Lynne Henderson 39

Compassionate Social Fitness: Theory and Practice

© 2014, Lynne Henderson 40

Compassionate Social Fitness: Theory and Practice

© 2014, Lynne Henderson 41

Compassionate Social Fitness: Theory and Practice

Menu of Protective/Defensive Emotions

- Anger – increase effort and signal threat
- Anxiety – alert to danger and select
- Disgust – expel/keep away from noxious or undesirable
- Sadness – acknowledge loss, signal distress
- Jealousy – threaten and defend
- Envy – undermine/spoil benefits of the other

(Tobyn Bell)

© 2014, Lynne Henderson 42

Compassionate Social Fitness: Theory and Practice

Automatic threat/protection strategies found in nature

Subdue others	Frighten others as deterrent	
Control others	Isolate	Escape
Turn away	Hide	'Play dead'
Cling on to	Seek protective others	Avoid
Camouflage	Fit in with the group	Comply
Submission	Hyper-vigilance	Predict threat early

How do these strategies look in humans?
(Tobyn Bell)

© 2014, Lynne Henderson 43

Compassionate Social Fitness: Theory and Practice

How the threat system organises our mind

Consider what might be in each area: e.g. in a threat mind-set where would your attention be?

© 2014, Lynne Henderson 44

Compassionate Social Fitness: Theory and Practice

How the drive system organises our mind

Consider what might be in each area: e.g. in a drive mind-set what would your motivation be?

© 2014, Lynne Henderson 45

Compassionate Social Fitness: Theory and Practice

The Mammalian Importance of Caring Minds

Caring as 'looking after'. Seeking closeness rather than dispersion. Individuals obtain protection, food, and care when ill. Key also is **soothing-calming** and physiological regulation. Few offspring but high survival rate in comparison to species without attachment, affection and kindness

Co-operative and mutual support can develop as we see that our prosperity impacts on that of others, sharing and not-exploiting

© 2014, Lynne Henderson 46

Compassionate Social Fitness: Theory and Practice

How the soothing system organises our mind

Consider what might be in each area: e.g. in a soothing mind-set what would your emotional experience be?

© 2014, Lynne Henderson 47

Compassionate Social Fitness: Theory and Practice

Evolved strategies

We evolve strategies to cope with our social environment and circumstances. It's a bit like how animals have evolved over thousands of years. We develop specifically to suit our environment.

Evolved strategies often have 'trade-offs' and come with unwanted **side-effects!**

(Tobyn Bell)

© 2014, Lynne Henderson 48

Compassionate Social Fitness: Theory and Practice

Socially Anxious Example

Past Experiences: critical mother, distant father, bullied at school, shame based memories

Key Fears/Threats: fear of rejection and failure, feeling alone, vulnerable

Protective Coping Strategies: appease others, try to be liked, suppress feelings and needs, criticize self

Unintended/Unwanted Consequences: Own needs ignored, feel put upon, angry, not achieve personal goals, lose sense of self, feel fragile (adapted from Tobyn Bell)

© 2014, Lynne Henderson 49

Compassionate Social Fitness: Theory and Practice

Source of threat

External

Shared with other animals focus on the outside and how to behave in the outside world to minimize threat and harm

↕

Internal

Can be threatened by the emergence of internal emotions, desires fantasies and memories

Both can be very clear or very subtle threats

© 2014, Lynne Henderson 50

Compassionate Social Fitness: Theory and Practice

External and internal threats

For example, a person attending a social event might fear:

- being rejected by the people there (external threat)
- also worry about being overwhelmed with anxiety (internal threat).

Such threats often interact: e.g. the same person might fear their anxiety will become so overwhelming that other people will notice and criticise them (external threat).

The protection strategies for internal and external threats can be different. Coping might include:

- being non-assertive and people pleasing (external)
- using alcohol to reduce anxiety (internal).

(adapted from Tobyn Bell)

© 2014, Lynne Henderson 51

Compassionate Social Fitness: Theory and Practice

Self-monitoring and self-blame as protection

Self-monitoring and self-blame can be used to appease someone we see as more powerful than us, as a means to stay safe and out of harm. If, for example, a bully or a parent's behaviour is frightening and unpredictable we might try and tip-toe around them like they are a sleeping tiger. When we do arouse their negative attention we might be cross at ourselves for increasing our vulnerability or the risk of attack.

If we cannot control or influence the behaviours of important others, we might begin to keep a tight watch over our own actions and emotions, blaming ourselves severely for mistakes. Blaming the other person might be too scary or dangerous, especially for a child. (Tobyn Bell)

© 2014, Lynne Henderson 52

Compassionate Social Fitness: Theory and Practice

COPING STRATEGY <i>Examples</i>	INTENDED CONSEQUENCES	POSSIBLE UNINTENDED CONSEQUENCES OR DRAWBACKS
Always putting on a brave face		
Be as others want		
Withdrawing from other people		
Avoid situations where I can 'fall'		
Drinking alcohol to cope		
Trying to be perfect		
Analysing and going over my mistakes		
Preparing for the worst/worrying		

© 2014, Lynne Henderson 53

Compassionate Social Fitness: Theory and Practice

CHAIR EXERCISE

Write down some recent examples of your own self-criticism. Try and remember a situation when you gave yourself a hard time; what did you say or feel towards yourself?

Read these criticisms out loud to an empty chair, imagining someone else is sitting there. How you think a person in the chair might feel or respond?

© 2014, Lynne Henderson 54

Compassionate Social Fitness: Theory and Practice

COMPASSIONATE SELF-CORRECTION	SHAME BASED SELF-ATTACKING
<ul style="list-style-type: none"> -Focuses on the desire to improve -Focuses on growth and enhancement -Is forward-looking -Is given with encouragement support and kindness -Builds on positives (e.g. seeing what one did well and then considering learning points) -Focuses on attributes and specific qualities of self -Focuses on and hopes for success -Increases chances of engaging 	<ul style="list-style-type: none"> -Focuses on the desire to condemn and punish -Focuses on punishing past errors -Is often backward looking -Is given with anger, frustration, contempt, disappointment -Focuses on deficits and fear of exposure -Focuses on a blaming whole self -Focuses on high fear of failure -Increases chances of avoidance and withdrawal
FOR MISTAKES	FOR MISTAKES
<ul style="list-style-type: none"> -Guilt, engage with feelings -Sorrow, remorse -Reparation 	<ul style="list-style-type: none"> -Shame, avoidance, fear -Heart-sink, lowered mood -Aggression
<i>Example: the encouraging/supportive teacher with the child who is struggling</i>	<i>Example: the critical teacher with the child who is struggling</i>

© 2014, Lynne Henderson 55

- Compassionate Social Fitness: Theory and Practice
- ## Key Imagery Tasks
- Soothing breathing rhythm
 - Safe 'welcoming' place
 - Compassion colour
 - Compassionate self
 - Compassionate other/image
 - Building and strengthening the compassionate mind as building capacity to think and feel compassionately
- © 2014, Lynne Henderson 57

Compassionate Social Fitness: Theory and Practice

Why imagery?

Imagery has been shown to be more emotionally powerful than verbal expressions

VERBAL: Chocolate Cake
or

IMAGINAL:

Tobyne Bell

© 2014, Lynne Henderson 58

- Compassionate Social Fitness: Theory and Practice
- ## Imagery
- Exercise: Desire to be at peace**
May I be happy, may I be well, may I be at peace
- Exercise: Using memory**
Remember a time someone was kind, caring, and warm toward you
Remember a time you were kind, caring, and warm toward someone in distress
- Exercise: Desire that others be at peace**
May you be happy, may you be well, may you be at peace
- Soothing breathing rhythm:**
- © 2014, Lynne Henderson 59

- Compassionate Social Fitness: Theory and Practice
- ## Your Safe Place
- Safe 'welcoming' place**
- Lower or close the eyes
 - Find your soothing rhythm breathing
 - Imagine a place that gives you feelings of safeness, calm and contentment, perhaps a quiet room, a beach, or in the woods
 - Focus on the details and use all five senses: what you see, touch, hear, smell, taste
 - Your safe place welcomes you and enjoys having you there. It is your own, you belong there and can rest. Feel the safeness and connection; feel its welcome.
 - When ready, opening the eyes
-
- © 2014, Lynne Henderson 60

Compassionate Social Fitness: Theory and Practice

Developing Compassion Images

Ideal caring and compassionate *self* and/or *other* --- define ideal as everything you would want, need

- **Wisdom** a sentient mind who understands the struggles of humanity and self. Empathic stance, self-transcendent
- **Strength** as 'calm authority' fortitude, endurance, complete benevolence
- **Caring** as a genuine desire for one's well-being – Commitment and motivation
 - Include compassionate attributes

© 2014, Lynne Henderson 61

Compassionate Social Fitness: Theory and Practice

Imagery

Non-verbal Communication

- *Compassionate facial expression – smile*
- *Compassionate voice – tone, form and pace*
- *Compassionate posture (e.g. can change depending on the actions)*
- *Sense of appearance, and colour (e.g. clothes)*
 - *Method Acting for compassionate self*

Sensory qualities help form image

© 2014, Lynne Henderson 63

Compassionate Social Fitness: Theory and Practice

Imagining the Compassionate Other/Self

Explain point of Compassionate-other/self imagery work

Inner helper, inner guide, access to self-soothing system through relating to self or other (no different in principle to activating any other system e.g. sexual – these systems were designed for social interactions – social mentality theory (Gilbert, 2000; Fonagy & Target, 2006))

Now for a moment, focus on your breathing and try to feel soothing rhythm. Look down or close your eyes and imagine your image of your compassionate **ideal** 'other' caring for you.

Useful specific questions: would they be old or young, male or female, colour of their eyes, tall or short – more than one

© 2014, Lynne Henderson 64

Compassionate Social Fitness: Theory and Practice

Compassionate letter writing

Try and write a letter to yourself from a compassionate standpoint (using your compassionate-self). Alternatively, try and imagine hearing the words of your compassionate coach or your friend

Remember your compassionate motivation: to alleviate suffering and bring support.

Acknowledge and validate your emotions and experiences (e.g. 'I am currently feeling...')

Offer yourself understanding (e.g. 'It's understandable I feel...')

Bring warmth and kindness (e.g. 'Experiencing this is hard')

Understand our common humanity (e.g. 'It's normal for a person to feel this...I'm not alone')

Provide encouragement and strength ('You can manage this')

Try and provide some gentle advice ('Maybe try...') (Tobyn Bell)

© 2014, Lynne Henderson 65

Compassionate Social Fitness: Theory and Practice

When writing a letter, consider the skills and attributes of compassion

Skills

Attention: Where would it be helpful to place your attention?

Imagery: Can you use your compassionate imagery to support you?

Thinking and reasoning: Try and consider your experience from a compassionate perspective. Can you consider a balanced view?

Behaviour: What do you need to do to support yourself?

Feelings/emotions: Can you convey feelings of warmth and connectedness

Motives: Try and write the letter with a motivation to support yourself

Attributes

Sensitivity: What are you feeling at this moment?

Sympathy: Allow yourself to be moved by your experience

Distress tolerance: Remind yourself of your strength and courage

Empathy: Offer yourself understanding

Non-judgement: Try and avoid criticism. Try and validate your experience

Care for well-being: Offer yourself encouragement and care (Tobyn Bell)

© 2014, Lynne Henderson 66

Compassionate Social Fitness: Theory and Practice

Threat Processing

Threat processing cannot be understood in single domains of cognitive, behavioural, physiological but are complex multi-modal brain states

Threat processing (often) cannot be focused on single emotions, e.g. anxiety but combination and conflicts of emotions

Threat emotions can have conscious and non-conscious attributes

Need to work in multimodal domains

© 2014, Lynne Henderson 67

Compassionate Social Fitness: Theory and Practice

Threat relations

Conflicts of Emotions

Each emotion can have a variety of defensive behaviours and memories

© 2014, Lynne Henderson 68

Compassionate Social Fitness: Theory and Practice

Emotions Fusion

Emotions that we experience together can 'wire' together –basic conditioning model

A child is hit (fear) then sent to their room (loneliness-no rescue). Fear and loneliness become fused. Therapists sometimes miss the importance of loneliness as a core emotion to work with while engaging with fear.

Anger and fear also a common fusion

-Emotional Schemas (Robert Leahy)

© 2014, Lynne Henderson 69

Compassionate Social Fitness: Theory and Practice

Emotional Schemas (Robert Leahy)

Can develop threat-based beliefs and coping strategies for emotions and desires that emerge from how we experience our own emotions and others' responses to them.

Emotions can become threats themselves related to beliefs that one's desires, fantasies and emotions are incomprehensible, unique to the self, shameful, can never be validated or expressed and /or that one's emotions will go out of control if experienced. Beliefs that one should be rational and logical all the time, never have conflicting feelings, and should ruminate in order to figure things out. Ruminations can be a way to try to work things out without needing help (soothing) from others.

© 2014, Lynne Henderson 70

Compassionate Social Fitness: Theory and Practice

Threat Emotions and Conflicts

Threat – boss criticises your work

Rapid access of threat-safety strategies

Angry-attack revenge ↔ Anxious -flee submit ↔ Cry want to seek reassurance

Threat to self-identity and self as social agent in social role

Problems can occur when different emotions arise at similar time, or when one emotion triggers another – can leave us feeling confused: 'I don't know what I feel'
Take time to explain that to clients about emotional conflicts – 'tricky brains'

© 2014, Lynne Henderson 71

Compassionate Social Fitness: Theory and Practice

Exercise

Imagine an argument with someone you care for:
Now focus on different voices and parts
What does your:

- angry part think, feel and want to do?
- anxious part think, feel and want to do?
- sad part think, feel and want to do?

Do they turn up at different times and conflict?

Build the compassion self

© 2014, Lynne Henderson 72

Compassionate Social Fitness: Theory and Practice

Process of Multi Self

All our minds have these parts – helpful to get to know them better –

Aiding emotions discrimination and awareness of conflicts of emotions as ‘normal’ and common.

© 2014, Lynne Henderson

75

Compassionate Social Fitness: Theory and Practice

Compassion for the threat Systems

© 2014, Lynne Henderson

76

Compassionate Social Fitness: Theory and Practice

Fears of Compassion

Remember: Compassion focused therapy targets the activation of the soothing system (to gain positive affect) to connect thoughts with the emotional experience referred to by those thoughts.

Compassion can be threatening. Clients can be afraid of compassion toward the self, from others and for others.

Gilbert, P., McEwen, K., Matos, M., & Rivis, A. (2011). Fears of compassion: Development of three self-report measures. *Psychology and Psychotherapy: Theory, Research and Practice* 84, 239-255.

© 2014, Lynne Henderson

77

Compassionate Social Fitness: Theory and Practice

Jane: Fear of Compassion/Self

Expressing kindness, compassion toward self (rated 4; 0-4)

If I really think about being kind and gentle with myself it makes me sad.

I fear that if I start to feel compassion and warmth for myself, I will feel overcome with a sense of loss/grief.

I fear that if I become too compassionate to myself I will lose my self-criticism and my flaws will show.

© 2014, Lynne Henderson

78

Compassionate Social Fitness: Theory and Practice

Jane: Fear of Compassion/Others

Responding to compassion from others (rated 4; 0-4)

I'm fearful of becoming dependent because they might not always be available or willing to give it.

If people are friendly and kind I worry they will find out something bad about me that will change their mind.

When people are kind and compassionate towards me I feel empty and sad.

© 2014, Lynne Henderson 79

Compassionate Social Fitness: Theory and Practice

© 2014, Lynne Henderson (with permission, Paul Gilbert) 80

Compassionate Social Fitness: Theory and Practice

Countering Fear of Compassion

Acknowledging strengths:
Empathy toward her dog, the abandoned student, neighbor, her parents

Continuing to build empathy toward her own distress:
Continuing to normalize shame, encourage self-disclosure, active listening, reflecting emotions, writing exercises (Kristen Neff)

Two chair exercises:
Protective self and the hopeful, trusting self
Self critical self and compassionate self-correcting self
Critical self and empathic self (to her own and others' distress)

© 2014, Lynne Henderson 81

Compassionate Social Fitness: Theory and Practice

© 2014, Lynne Henderson (with permission, Paul Gilbert) 82

Compassionate Social Fitness: Theory and Practice

Compassion Focus

Empathy and sympathy for one's own distress
Awareness with out-judgement or blame

Refocus/activate safe-conferring processing systems
Compassionate attention, thinking, behaviour
Generate compassionate feeling (warmth)
Use images and sensory experiences

Key focus is "finding what is experienced as helpful, kind and supportive in this moment"

© 2014, Lynne Henderson 83

Compassionate Social Fitness: Theory and Practice

Compassionate Mind - Alleviation

© 2014, Lynne Henderson 84

Compassionate Social Fitness: Theory and Practice

Three Compassionate Cycles

Face fear Accept self Accept others

Accept fear Support self Support others

Act through emotion Self-compassion Compassion toward others

Acceptance Compassion Forgiveness

© 2014, Lynne Henderson 85

Compassionate Social Fitness: Theory and Practice

Some Useful Websites

www.compassionatemind.co.uk
www.compassionatewellbeing.com
www.mindfulcompassion.com
www.self-compassion.org
www.ccare.stanford.edu
www.mindfulselfcompassion.org
www.mindandlife.org

© 2014, Lynne Henderson 86

Compassionate Social Fitness: Theory and Practice

Further reading

John Cacioppo & William Patrick – Loneliness: Human nature and the need for social connection
Chris Germer- *The mindful path to self-compassion*
Paul Gilbert- *The compassionate mind*
Paul Gilbert & Choden – *Mindful Compassion*
Lynne Henderson-*The compassionate mind guide to building social confidence*
Lynne Henderson – *Helping your shy and socially anxious client: A Social Fitness Training protocol using CBT*
Russell Kolts- *Managing your anger using compassion focused therapy*
Deborah Lee- *Recovering from trauma using compassion focused therapy*
Kristen Neff- *Self-compassion*
Mary Welford- *Building your self-confidence using compassion focused therapy*

© 2014, Lynne Henderson 87

Compassionate Social Fitness: Theory and Practice

Remember.....

The future depends on what we do in the present.
Mahatma Gandhi

Try not to become a man of success but a man of value.
Albert Einstein

© 2014, Lynne Henderson 88

Compassionate Social Fitness: Theory and Practice

Thank you

Contact information:

Lynne Henderson, Ph.D.
Director, Shyness Institute
Director, Social Fitness Training, Courageous Leadership, LLC
Author: *Building Social Confidence using Compassion Focused Therapy* and
Helping your shy and socially anxious client: A Social Fitness Training protocol using CBT
lhenderson@rivcons.com
clinic@shyness.com
www.shyness.com
www.thecourage2lead.com

© 2014, Lynne Henderson 89