

Dialectics in DBT[®]: The Power of “And”

Dialectics in DBT®

- Dialectics
 - A system of argumentation (e.g., Hegelian dialectics)
 - A method of persuasion (e.g., Zeno of Elea, Plato's *Dialogues*)
 - A political philosophy (e.g., Marx)
 - An entire semester-long graduate course for political science majors, philosophy majors, and the captain of the debate team!

Dialectics in DBT®

- Dialectics in DBT®
 - The synthesis of thesis and antithesis, which:
 - Acknowledges that change is the only constant in the universe as we know it, and is a process.
 - Acknowledges that all things are made of opposing forces.
 - Brings together the most valuable parts of two polarities to form a new meaning, understanding, or solution in a given situation.

Dialectics in DBT®

- Core dialectic: Acceptance and Change
 - Although acceptance does not guarantee change, acceptance is a pre-requisite to change.
 - DBT® therapists continually balance acceptance of where the patient is in the moment, while pushing them toward change, and vice versa...
 - When the patient demands change, the therapist also emphasizes acceptance.
 - Too much emphasis on change or on acceptance limits the patient's progress.

Dialectics in DBT®

Acceptance

Change

We are always looking for the “middle path”- which is somewhere in between and rarely in the middle.

Dialectics:

Both And

Not “Either/Or”

The Dialectics of DBT[®]: Dialectical Synthesis

**Either
Or**

The Dialectics of DBT[®]: Dialectical Synthesis

The Dialectics of DBT®: Dialectical Synthesis

The Dialectics of DBT[®]: Dialectical Synthesis

The Dialectics of DBT[®]: Dialectical Synthesis

Dialectical Examples

I am doing the best I can.

I need to do better.

I hate him/her.

I love him/her.

Others need to change for
me to feel better.

I need to change for
me to feel better.

This pain is unbearable.

I can tolerate this pain.

The Dialectics of DBT[®]: Patient Dialectics

Family Dialectical Dilemmas: Adolescent DBT[®] and Beyond

Normalizing
pathological
behaviors

vs.

Pathologizing
normative
behaviors

Forcing autonomy vs. Fostering dependence

Excessive Leniency vs. Authoritarian Control

The Dialectics of DBT[®]: Therapist Dialectics

Unwavering
Centeredness

Change Orientation

Benevolent
Demanding

Nurturing

Compassionate Flexibility

Acceptance Orientation

