

What is *B.P.D.*

?

BioSocial Model

+

=

Sensitive Baby

They become very intense very quickly

Emotional intensity lasts a long time before starting to return to baseline

Emotional Intensity

Emotions are triggered easily

Time

Emotional Burn Victim

=

Invalidating Environment

“You’re not hurt, you better suck it up.”

“Cheer up!
You’re fine”

“Shake it off.”

“You’re overreacting.”

“Let it go.”

“Boys don’t cry.”

“Don’t be a sissy.”

“I’ll give you something to cry about.”

“Just snap out of it.”

“Just get over it.”

“You’re being dramatic.”

“You must be hormonal.”

Poor Fit

+

=

Borderline Personality Disorder

1. Abandonment
2. Chaotic relationships
3. Identity disturbance
4. Impulsivity
5. Suicidal or self-harm behavior
6. Mood instability
7. Feelings of emptiness
8. Intense anger
9. Stress related paranoia or dissociation

5 of 9

DBT and BPD

-
- The diagram maps nine symptoms of Borderline Personality Disorder (BPD) to four domains of Dysregulation in Dialectical Behavior Therapy (DBT). The symptoms are listed on the left, and the domains are on the right. Yellow lines connect the symptoms to their corresponding domain:
- 1. Fear of Abandonment — Interpersonal Dysregulation
 - 2. Chaotic relationships — Interpersonal Dysregulation
 - 3. Impulsivity — Behavioral Dysregulation
 - 4. Suicidal or self-harm behavior — Behavioral Dysregulation
 - 5. Mood instability — Emotional Dysregulation
 - 6. Intense anger — Emotional Dysregulation
 - 7. Feelings of emptiness — Self Dysfunction
 - 8. Identity disturbance — Self Dysfunction
 - 9. Stress-related paranoia or dissociation — Cognitive Dysregulation

What is

D.B.T.?

?

How DBT addresses BPD

**Individual
Therapy**

*Telephone
Consultation*

**Consultation
Team**

Group
Therapy

Individual Therapy

Hierarchy of Treatment Targets

1. Life Threatening Behavior

2. Therapy Interfering Behavior

3. Quality of Life Interfering Behavior

4. Skills Acquisition

Dialectics

Black & White Thinking

Reality is a gradation,
from dark grey to light grey.

Black & White Thinking

**All
Bad**

Scary

Avoid

Ugly

Negative

Mean

Terrible

Horrible

Awful

Less

**All
Good**

Positive

More

Beautiful

Friendly

Happy

Approach

Wonderful

Safe

Nice

Hot & Cold

Wise Mind

Rational Mind Emotional Mind

Dialectical Dilemmas

Dialectical Dilemmas

Animalistic

Dialectical Dilemmas

Robotic

Apparent Competence

Self Invalidation

Inhibited Grief

Working from extreme Rational Mind

Too cold

Unrelenting Crisis

Emotional Vulnerability

Active Passivity

Self Invalidation

Apparent Competence

Inhibited Grief

Dialectical Dilemmas

Emotional Vulnerability

Self Invalidation

Dialectical Dilemmas

Emotional Vulnerability

Dialectical Dilemmas

Self Invalidation

Dialectical Dilemmas

Active Passivity

Apparent Competence

Dialectical Dilemmas

Active Passivity

Dialectical Dilemmas

Apparent Competence

Dialectical Dilemmas

Unrelenting Crisis

Inhibited Grief

Dialectical Dilemmas

Inhibited Grief

Dialectical Dilemmas

Unrelenting Crisis

Dialectical Dilemmas

Balancing
in
Wise Mind
is the goal

Dialectical Dilemmas

Skills Modules

Self Dysfunction/
Cognitive Dysregulation

Mindfulness

Emotional Dysregulation

*Emotion
Regulation*

Distress
Tolerance

Behavioral Dysregulation

**Interpersonal
Effectiveness**

Interpersonal Dysregulation

A stylized illustration of a person with dark hair, wearing a purple tank top and purple pants, sitting in a lotus position with eyes closed. The background is a light blue gradient with a thick yellow horizontal band. A large, bold, yellow letter 'T' is positioned behind the person's head and shoulders. The word 'Mindfulness' is written in a bold, black, serif font across the middle of the image.

Mindfulness

SKILLS

Wise Mind

Distress Tolerance

SKILLS

Distress Tolerance

Use distress tolerance skills
to withstand the situation and not make it worse

Distress Tolerance - TIPPP

T

temperature change

Distress Tolerance - TIPP

I

Intense Exercise

Distress Tolerance - TIPPP

Breathe in through your nose.

P

aced Breathing

Breathe out through your mouth.

Distress Tolerance - TIPP

P

aired Muscle Relaxation

Emotion Regulation

Skills

Emotions

Motivate

Communicate

& Influence Others

&

Communicate to Ourselves

Opposite Action

When you follow the behavioral urge...

the emotion continues and gets bigger.

Opposite Action

If you practice Opposite Action...

the emotion will get smaller.

Anger

∞ Justified:

Goal Blocked

Anger

∞ Action Urge:

- Attack

Anger

∞ Opposite Action

- Step 1: Gently avoid
 - Take a time-out
- Step 2: Do something a little bit nice, have empathy.

Sadness

∞ Justified:

LOSS

Sadness

∞ Action Urge:

- Withdraw

Sadness

- ∞ Opposite Action:
 - Engage

Fear

∞ Justified:

Danger

Fear

∞ Action Urge:

- Avoid

Fear

∞ Opposite Action

- Approach

Joy or Love

∞ Justified:

**Life
Improved**

Joy or Love

∞ Action Urge:

- Repeat

Joy or Love

∞ Opposite Action:

- Avoid
- Ignore
- Distract

Shame

∞ Justified:

**Violation
of Morals**

Shame & Guilt

∞ Action Urge:

- Hide

Shame & Guilt

- ∞ Opposite Action:
 - Show up, be proud

Interpersonal Effectiveness

SKILLS

Interpersonal Effectiveness

Get what you want with...

D

escribe the situation

E

xpress your thoughts and feelings

A

ssert your needs

R

einforce the
consequences

M

Stay mindful of your goal

A

pppear confident

N

egotiate

Interpersonal Effectiveness

Keep your relationships!

Gentle

Interested

Validating

Easy manner

Interpersonal Effectiveness

Be **F**air

Don't **A**pologize

Stick to your value

Be **T**ruthful

Keep your self respect!

Individual *Therapy*

Telephone

Consultation

Group
Therapy

Consultation

Team

Skills Modules

Mindfulness

*Emotion
Regulation*

**Interpersonal
Effectiveness**

Distress
Tolerance

Emotional Vulnerability

Unrelenting Crisis

Active Passivity

Dialectical Dilemmas

Apparent Competence

Self Invalidation

Inhibited Grief