

EMOTION AWARENESS TRAINING FOR EATING DISORDERS

Melanie Smith, M.S., LMHC, CEDS Director of Training The Renfrew Centers

WHAT IS EMOTION SCIENCE?

- Why we experience emotions
- How we experience, express and respond to emotion

How we regulate (or don't!) emotion

"DISORDERED" EMOTIONS

The emotion itself is not the problem. The way we experience it and respond to it is.

Problem of emotional regulation

WHAT DOES AN EMOTIONAL DISORDER LOOK LIKE?

more **frequently**

out of context or unpredictable

experience emotions more intensely

Struggles with eating & body management behaviors are not just about the food or "looking good"

EATING DISORDERS ARE EMOTIONAL DISORDERS

- Eating disorder symptoms
 - Behavioral ways to influence, change, or control painful emotions
- ❖Self-report studies suggest:
 - worsening mood BEFORE a binge/purge episode
 - sharply improved mood AFTER binge/purge
- ED behaviors impact mood
 - These behaviors provide temporary relief from uncomfortable emotions

DISORDERED EMOTIONS—DISORDERED BEHAVIORS

View emotional experiences as unwanted and intolerable

Use symptoms to avoid, control or suppress the intensity of uncomfortable emotion

Our patients are **stuck in this short-term solution cycle** with their limited range of emotion regulation strategies

MAINTAINING FACTORS OF EATING DISORDERS

Effects of irregular nutrition

Pro-ED beliefs

Relational response

Temperament: harm avoidant, perfectionistic

anxiety about anxiety!

Emotional Avoidance

KEY ISSUE: EXPERIENTIAL AVOIDANCE

Key maintaining factor for many psychiatric illnesses:

Drive to avoid negative emotional experiences

Recovery requires doing things that have been habitually avoided

THE AVOIDANCE PROBLEM

Attempts to avoid uncomfortable and painful emotional experiences drives unsafe, threatening and dangerous behavior (symptom use)

Certain emotions can remind us of a time when we felt unsafe or were unsafe, but the emotion itself is not unsafe

Emotions
themselves are
not unsafe,
dangerous or
threatening

Diverse Symptoms Function Similarly

Unpleasant Internal Experience

Emotional Avoidance

Avoidant, Symptomatic Behavior

Temporary Relief from Unpleasant Internal Experience
Long Term Consequences

COMMON AVOIDANCE STRATEGIES

- Overt avoidance of feared situations (e.g., certain foods, mirrors, fitted clothing)
- Over-emphasis on physical appearance
- Exercise or diet in response to eating "bad food"
- Over-use of prescribed "as needed" benzodiazepines to dampen down the anxiety associated with uncomfortable situations
- Drinking alcohol to reduce inhibitions/reduce social anxiety
- Procrastination of difficult tasks

THE AVOIDANCE PROBLEM

Individuals with EDs are experientially avoidant

This means that they avoid people, places, situations and things that make them

FEEL UNCOMFORTABLE EMOTIONS

I won't go to that wedding

I won't eat at restaurants

I won't eat pancakes

I won't skip a day at the gym

I won't drink my calories

So its not specifically about the weddings, restaurants, pancakes, the workout or soda's...

its about the **EMOTION** I feel in those situations... that's what I'm avoiding... and I'll avoid all kinds of things that make me feel the same way

SO WHAT ARE FOOD RITUALS & FEAR FOODS?

"Fear foods make me feel anxious & think scary thoughts"

- because of what I believe they will do, or what I think will happen, or
- because of what I perceive happened in the past

"I use food rituals to help me feel more in control /less upset"

FUNCTION OF EMOTION

ALL Emotions have a function

- Emotions are good and adaptive
- Even "bad" emotions aren't bad
- Emotions are your body's way of saying "hey, something's going on here"

Negative reactions to emotions and avoidance of emotions **maintains** your symptoms

- Symptoms are ways of avoiding emotions
- Avoiding emotions in the short-term produces problems in the long-term
- Behaviors become "emotionally driven"

WHY DO WE FOCUS ON EMOTIONS SO MUCH IN TREATMENT?

The symptoms of eating disorders, anxiety & depression are caused by difficulties with coping with uncomfortable or distressing emotions or experiences.

ADAPTIVE FUNCTION OF EMOTIONS

Fear \rightarrow escape, fight

Joy -> continue behavior

Sadness -> slow down, withdraw, submit

Anxiety -> vigilant, focused

Guilt

learn from mistakes

Anger \rightarrow defend, attack

Disgust → back away

PRIMARY AND SECONDARY EMOTIONAL RESPONSE

Primary emotional response

- o "first" emotional reactions to a situation or memory
- Often functional
- Directly related to the cues in the situation or memory

Secondary emotional response

- o "Emotions about emotions"
- Tend to be judgmental
- Not based upon information from the present moment
- Often result in disordered emotions

MINDFULNESS

- Allows space for the emotion to begin to arise, free of immediate avoidance, resistance, or impulsive behavioral reaction
- >Allows you to pause, think, and decide what to do (or NOT do) next.
- Reduces your urgency to act from emotion, so that you can selectively control behavior
- >Capacity to NOT act on less than helpful urges
- Requires practice

MINDFULNESS PRACTICE: 3-POINT CHECK

THE SKILL THAT IS LEARNED

Help patients learn how to break down an emotional experience into its component parts

FLEXIBILITY IN THINKING

- Thinking that interferes with experiencing or regulating emotion
 - "I can't stand this feeling"
 - "This feeling will just get worse and worse"
 - "There must be something wrong with me if I feel like this"

You can be flexible in how you evaluate and respond to unhelpful thoughts

NATURAL COURSE OF EMOTION

NATURAL COURSE OF EMOTION OVER TIME, WITH REPEATED PRACTICE

EMOTION AWARENESS TRAINING

Help create an increased awareness to emotional experiences intentionally & in a non-judgmental way:

Build awareness of emotional experiences in context, as they are happening right now Reactions often rooted in

perceived past failures & future threats and uncertainties Distinction

between primary and secondary emotional responses "Emotions about emotions" Teach the
consequences of
trying to avoid or
escape our
emotions

How to live your life fully & with balance

Become your own "emotional expert"

In order to create **SUSTAINABLE** changes

In order to make the changes you want

The goal is not always to feel better, but rather to Get Better at Feeling

THE RENFREW CENTER HAS 19 LOCATIONS ACROSS THE COUNTRY.

For questions or to schedule an assessment call 1-800-RENFREW

Melanie Smith, M.S., LMHC, CEDS Director of Training The Renfrew Centers

