

Trauma-Focused Cognitive Behavioral Therapy (TF-CBT)

Thorbjorg Sveinsdottir
MSc Psychology
Barnahus

31. mai 2012

What is TF-CBT?

- An evidence-based treatment for children experiencing trauma related difficulties
- Addresses wide range of traumas
- Developed for youth ages 3-18 years
- Components-based treatment protocol
- Time limited, structured (12-20 sessions)
- Parents are an integral part of treatment

TF-CBT Components

- Assessment
- Psychoeducation and Parenting skills
- Relaxation
- Affective Modulation
- Cognitive Processing
- Trauma Narrative
- Conjoint parent-child sessions
- Enhancing safety and social skills

Therapist's Role

- Structure
 - Agenda setting and kid's choice
 - Homework Assignment and Review
 - Watch for and manage COWS (crises of the week)
- Directive
- Active
- Supportive
- Fun!

Assessment

- Provides a picture of what's going on with the child
- Helps to determine
 - Presenting symptoms
 - The need for treatment
 - What type of treatment is best fit?
- Helps in development of treatment plan
- Enables therapist to assess treatment progress

© Can Stock Photo – csp9505637

Methods:

- Formal, Standardized Measures (UCLA PTSD R)
- Clinical interview
- Clinical observations

Psychoeducation

- Provide information about the impact of trauma and hope for recovery
- Facts about trauma/abuse (prevalence, who offends, why don't children tell...)
- Informations about child's symptoms and reactions
- Normalize emotional and behavioral reactions
- Educate family about the benefits of treatment

- Sometimes importance of psychoeducation is overlooked because we want to move on to the other parts of treatment!!

Parenting skills

- Teach parents positive parenting strategies to manage behavior problems, fears, sleep problems, sexual behavior problems
 - Attending skills and praise
 - Active ignoring / selective attention
 - Effective commands and time out
 - Behavioral management plan
 - Behavior charts
- Golden rules: Consistency, predictability and follow through

Relaxation

- Reduce physiological symptoms of stress and PTSD
- Explain body responses to stress
 - Shallow breath, muscle tension, headaches...
 - “where do you feel stress in your body?”
- Not just one technique
- Important to include a caregiver
- Be creative
- Make it fun!

Cognitive coping

- Help children and parents to understand connections between thoughts, feelings and behaviors
- Help children distinguish between thoughts, feelings, and behaviors

- Help children and parents view events in more accurate and helpful ways
- Encourage parents to assist children in cognitive processing of upsetting situations and to use this in their own everyday lives for affective modulation

The trauma narrative

- A form of gradual exposure therapy that allows the child to experience the negative feelings, thoughts, memories associated with the trauma in small doses in a safe, controlled environment.
- Goal is for child to be able to tolerate traumatic memories without significant emotional distress and no longer need to avoid them
 - Child tells story gradually in sessions
 - Increasing detail about thoughts and feelings during the trauma
 - Stress management used throughout narrative

Organizing the narrative

- Help child put chapters in chronological order
- First chapter „About me“
- Include disclosure, legal procedures, forensic interview, medical exams, how therapy helped etc.
- If multiple episodes than include: first time, last time, one best remembered, most disturbing
- Re-read book for accuracy and dysfunctional thoughts
- Create positive ending
 - What was learned in counseling, personal strengths and resilience, expectations for the future

Conjoint parent child sessions

- Child reads the trauma narrative for caregiver
- Caregiver is well prepared
- Why?
 - Reduce parent's own distress
 - Correct cognitive distortions
 - Help parent to tolerate own emotions
 - Help parent to tolerate hearing about the trauma
 - Help parent serve as a model
 - Show child that parent is fully supportive

Enhancing Safety Skills

- Develop children's body safety skills
 - Right to say no (body ownership)
 - Assertiveness
 - Identification/recognition of „red flags“
 - Safe people/safe places
 - Telling what happens
 - Secrets and surprises
- Education about healthy sexuality
 - Ok/Not ok touch
 - Risk behaviors

