15 Minute Hour A Hands-on Workshop

Marian R. Stuart, Ph.D. Emeritus Professor of Family Medicine Rutgers-Robert Wood Johnson Medical School

Focus of Presentation

- The connection between primary care and mental health care delivery
- Why and how to screen for emotional problems using BATHE
- Demystifying the therapeutic process
- Recognizing opportunities to enhance
 overall health

Epidemiology

- 68% of adults with mental health conditions also have medical conditions.
- 29% of adults with medical conditions also have mental health conditions.

Rebecca B. Chickey, MPH, Director of the AHA Section for Psychiatric and Substance Abuse Services

Cost of Managing Mental Health

- In the UK patients with co-existing long term chronic medical and co-existing mental health problems raise the total health care cost by approximately 45% per person
- 12-18% of all National Health Service cost go for Mental Health
- £8-13 Billion

Naylor, C & Parsonage et al, 2012

Mental Health and Primary Care

- Most mental health services here and elsewhere are provided in primary care--and this will continue
- Primary care is the de facto mental health system
- At least one third of primary care patients have a psychiatric diagnosis
- Three fourths will primarily complain of physical symptoms
- Cognitive therapy is an effective modality that can be provided in the framework of a brief office visit

Why should physicians address psychological problems?

- Psychological health
 — physical health
- The body/mind is one
- Patient is asking for help

STRESS

Stress and Brain Plasticity

- Stress actually effects brain plasticity.
- Chronic and especially early life stress has long-lasting effects on the brain and on behavior.
- The effects of stressful life experience can be transmitted epigenetically, i.e. changes in the development of brain structures can be passed on to future generations.

Hunter RG, McEwen BS. Epigenomics. Apr 2013;5(2):177-194.

Effects of Chronic Stress

- Although pre- and post-natal stress has the most significant consequences, stress in adult life also affects gene expression and brain function
- The brain, particularly regions such as the hippocampus, a key brain structure for episodic and spatial memory and also for mood regulation, is extremely sensitive to stress.
- Brain plasticity means: neurons that fire together, wire together

Brain Plasticity can be Positive

- Exhilaration from satisfactorily meeting challenges, results in a sense of mastery and leads to beneficial epigenetic changes in the brain.
- Tolerable stress is experienced when coping with adverse life events but receiving good social and emotional support.

Stress and Social Support

As Stress Levels Sense of Control

As Social Support 1 Subjective Stress

Social Support Provides Positive Information

- About the person
- About the relationship

About handling the problem

Two Basic Human Needs...

- To feel competent
- To feel connected

Andrus Angyal

Goals of 15 Minute Therapy

- Preventing dire consequences
- Re-establishing premorbid level of functioning
- Expanding behavioral repertoire
- Enhancing patient's self esteem

SUBJECTIVE OBJECTIVE ASSESSMENT PLAN

Toilet Soap is larger than guest soap BATH SOAP IS BIGGERS STILL

The BATHE Technique

Background Affect/Feeling Trouble Handling Empathy How to BATHE your Patients as you SOAP Them:

Background: What is going on in your life?

Affect: How does that make you feel? <u>Trouble: What about it troubles you</u> <u>most?</u>

Handling: How are you handling that?

Empathy: That must be very difficult.

How to BATHE your Patients as you SOAP Them:

Background: What is going on in your life?

Affect: How does that make you feel? Trouble: What about it troubles you most?

Handling: How are you handling that?

Empathy: That must be very difficult.

REASONS TO BATHE PATIENTS

- 1. To serve as a screening test for anxiety, depression or situational stress
- 2. To establish rapport with patients
- 3. To answer the question, "why is the patient here now" as part of constructing a medical history
- 4. Explore reactions to a diagnosis, resistance to treatment or making a lifestyle change

The Study

- Dr. Sandra Leiblum, Eliezer Schnall and psychology interns designed it
- IRB Approved
- 4 doctors, 10 patients with BATHE, 10 patients no BATHE
- Research assistant (RA) obtained informed consent in waiting room
- RA informed physicians of condition and collected data after the visit

Leiblum et al. Fam Med 2008(6)407-11

The Results

	Non-		
	BATHE	BATHE	Significance
Information your doctor gave you about medications	4.59	3.92	0.00
Please rate your overall satisfaction with today's visit to your doctor	4.68	3.95	0.00

1 = Very Poor, 5 = Very Good

BATHE

Background: What is going on in your life?

Affect: How does that make you feel? Trouble: What about it troubles you most?

Handling: How are you handling that?

Empathy: That must be very difficult.

Strategies for Helping Patients

- Focusing on options
- Looking at consequences
- Applying tincture of time
- Choosing not to choose

Four Options for a Bad Situation

Leave it

Change it

Accept it

Reframe it

Three-Step Problem Solving for Bad Situations

What are you feeling?
 What do you want?
 What can you do about it?

Basics of CBT Therapy

- 1. CBT is based on the cognitive model of emotional response
- 2. CBT Is brief and time-limited (Elements can be included into a 15 minute visit)
- 3. A therapeutic relationship is required
- 4. It's a collaborative effort

Cognitive-Behavioral Therapy (CBT) Demystified

- We constantly tell ourselves, as well as others, stories
- These stories create our reality and affect our experience
- These stories limit how much energy we invest to achieve a goal
- These stories determine what we are capable of achieving

Cognitive Therapy Edits the Story

- First: The story must be heard
- Second: reflected
 empathy
- The story must be heard The story must be back with

Third: Limits must be challenged

Challenging Absolutes

- Always
- Never
- Everyone
- No-one

Challenging Imposed Limits

- Can't
- Must
- Should
- It' s

impossible

The Amazing Power of the Word "YET"

- <u>YET</u> implies it is possible
- <u>YET</u> implies impending change
- <u>YET</u> empowers people to contemplate changes

Core Foci of Positive Psychology

- Understand who we are and how we cope with adversity
- Study populations to understand what makes some people more resilient than others
- Recognize that optimism and other resilient thoughts and behaviors are learned behaviors
- Teach resilience and help individuals tap into their already existing core strengths and virtues
- Study and promote happiness despite circumstances

Effect of Physical Activity on the Immune System

- lower numbers of exhausted/senescent T-cell
- increased T-cell proliferative capacity
- lower circulatory levels of inflammatory cytokines ("inflamm-aging")
- longer leukocyte telomere lengths in aging humans

Simpson, Lowder, et al Exercise and the aging immune system, Ageing Res Rev, 2012

Exercise Affects Brain Plasticity

- Aerobic exercise and strength training improve cognitive function and mood
- help prevent and treat mental diseases prevalent in older adults, like major depression, dementia and Parkinson's disease

Mindfulness Meditation and MBCT

- Mindfulness is paying attention to one's experience in the present moment
- Observing thoughts and feelings without judgment
- Teaches people to disengage from ingrained dysfunctional thoughts
- MBCT combines mindfulness, exercise including yoga and homework doing daily chores with what one is doing moment to moment

Benefits of Mindfulness Meditation

- Treatment for and prevention of relapse of depression
- Counters rumination—focus on sensations and feelings rather evaluative thoughts
- Follows rules of neuroplasticity—shrinks grey matter in amygdala seat of stress reactions
- Increases density of left hippocampus emotional regulator

Benefits of Accenting the Positive

- Studies overwhelmingly connect life satisfaction with increased health and longevity
- Physicians' ability to promote positive affect in their patients becomes an important skill
- The Positive BATHE can also be used among by physicians and staff to overcome negativity related to circumstances that can't be changed

Confirmatory Research

- Recent studies highlight the striking effects of positive thoughts
- They enhance the ability of the immune system to protect the body
- They help overcome depression
- They promote both physical and mental health

(Psychological Bull 2005:131(6)925-971)

Positive vs. Negative Thoughts

 Positive thoughts or attitudes release endorphins and have a tonic effect on organs

 Negative thoughts are adverse stimuli that release adrenaline and cause weakness and enervation of specific organs

The Positive Bathe

- **B: Best** What's the best thing that's happened to you this week? Or since I saw you?
- A: Affect or Account: How did that make you feel? Or How to you account for that?
- T: Thankfulness: For what are you most grateful?
- **H : Happen**: How can you make things like that happen more frequently?
- E: Empathy or Empowerment: That sounds fantastic. I believe that you can do that.

To Bathe or Positive Bathe That is the Question

- With a new patient or new complaint use the standard BATHE
- When you haven't seen a patient for several months, use the standard BATHE
- In follow up visits try using the Positive BATHE
- With routine visits for chronic conditions use the Positive BATHE on a regular basis to focus patients on the good things in their lives

Summary

- Mental illness is prevalent and can be treated in the primary care setting
- The BATHE Technique efficiently obtains relevant psychosocial data while improving patient satisfaction
- Simple cognitive interventions can help patients to feel competent and connected while enhancing the therapeutic process
- Empirical evidence supports the benefit of focusing on the positive aspects of life, exercising and meditating
- The Positive BATHE may enhance patient health by fostering affirmative thinking

REFERENCES

- Stuart, MR & Lieberman JA III The Fifteen Minute Hour: Therapeutic Talk in Primary Care, Radcliffe Publishing LTD, Oxford, UK 2015
- Leiblum SL, Schnall E, Seehuus M, et al. To BATHE or not to BATHE: Patient Satisfaction with Visits to their Family Medicine Physician. Fam Med. 2008:407-11
- Pressman SD, Cohen S. Does positive affect influence health? *Psych Bull* 2005;**131**(6):925-71

R Radcliffe

Completely Updated Edition. New References Substantiating our methods.

Kindle Edition Available

20% Discount Available

THE FIFTEEN MINUTE HOUR THERAPEUTIC TALK IN PRIMARY CARE

FIFTH EDITION

MARIAN R STUART PhD and JOSEPH A LIEBERMAN III MD, MPH Forewords by ALFRED F TALLIA MD, MPH and ROBERT E RAKEL MD

www.marianstuart.com www.15minutehour.com