	Time in min
	Acceptance-based techniques (defusion + acceptance)

[adapted from Hayes, Strosahl, & Wilson, 1999; Hayes et al., 1999; Gutierrez, Luciano, Rodriguez, & Fink, 2004]

	
	1. Provide a quick introduction of the program and why exercising is important (8 minutes)
2. Ice Cube exercise: Obtain baseline and solicit feedback (5 minutes)
3. Teach acceptance: (11 minutes)
· The unwelcome party guest (acceptance)

· If-then statements for acceptance applied to the experiential exercise (i.e., holding an ice cube). If-then plans will be used to aid in the application of the acceptance-based techniques during the ice cube test and the exercise session.
4. Teach defusion: (6 minutes)
· "I am having the thought/feeling that …" (defusion)

· If-then statements for defusion applied to the experiential exercise (i.e., holding an ice cube).

5. Practice the acceptance-based techniques with an ice cube: Participants will have the opportunity to practice acceptance and defusion while holding an ice cube. (5 minutes)
6. Make if-then plans for acceptance and defusion applied to the cycle ergometer exercise test. (5 minutes)
· The acceptance-based training will take 40 minutes to complete

	8
	1.0 Provide a quick introduction of the program

It is important to discuss and remind the participant throughout of how important they find to engage in more exercise behavior. The specific goal for you, as a therapist, in this intervention is to get the participants to be able to move forward (continue to exercise) with what is important for them (exercising), even in the presence of uncomfortable thoughts, emotions, feelings, or bodily sensations. In other words not to change the content of their thoughts and emotions but rather to show them how they can relate to them in a different way, by not attempting to suppress them nor control them.
· This psychological intervention has the ultimate goal of helping you to exercise for longer. I will teach you two cognitive strategies aimed at your thoughts, feelings, and physical pain that you might have felt while exercising, and to help you to view them in a different way - so that they are less disruptive - and that way you can continue exercising for longer. Any questions at this point? Ok, let's begin.
· We understand that increasing your physical activity is important for you. Let’s explore a little why it is important for you. I want you to sit back comfortably and think for a minute about 2 things: 1) why is exercising important for you to exercise; and 2) what concrete goals do you want to achieve. For instance, my goal is to lose weight by the beginning of the summer. But it is important for me to lose weight because that would give me confidence, and confidence is something that is important to me and I value that.
· Now close your eyes and to take a moment to imagine what makes it important for you to increase your exercising.
· Great, thank you – I hope that was relaxing and pleasant for you. Were you able to imagine what is important to you about increasing your exercise behavior?
· Now, some people find that while exercising that they feel pain, or shortness of breath, they find it boring. Basically, your mind can come up with very clever and creative ways to make you stop working. What thoughts and feelings show up for you while exercising? [You can record the responses and use them as examples later in the discussion]
· So, what do you do when these thoughts and sensations show up? [They may say - Distract by listening to music] (whatever cognitive barrier they mentioned, say: Do these strategies work in the long term? [If they say, I stop exercising … ask them: Does that get you closer or further from what is important for you?]
· So one hand you have this thing that is important for you – increasing your exercising and on the other you have these thoughts and feelings that are obstacles and don’t go away – at least based on what you have tried, nothing has helped you to deal with them. In the service of pushing your limits of exercising would you try something different today?
· The way that we will spend the next 30 minutes will be for you to learn how you can relate in a different to these thoughts and feelings that can make exercising difficult and unpleasant. Do you have any questions so far?

	5
	2.0 Ice cube exercise
Purpose: 1. Experiential exercise for the purpose of teaching acceptance-based techniques

2. As the experimenter explains the acceptance-based techniques, the participant can relate to their experience of holding the ice cube (e.g., "I can't stand this pain"; "It's too cold"; "My hand is numb and I want to let go"). These examples, and others that the participant generates, can be used to illustrate and practice the acceptance-based techniques.

3. The ice-cube exercise will also be an opportunity to teach participants how to identify their feelings towards the task (pleasant/unpleasant) and the perceived intensity of the pain.

· Ok before we start the actual training, I will ask you to do a silly little exercise with me. I want you to hold this ice cube for as long as you can [don’t tell the participants that you will stop the exercise after 120 sec].

· Your task is to become aware of what thoughts and feeling show up as you hold the ice cube.
Procedures:

Step 1: Place an ice cube in the participant’s hand (alternate the hands between baseline and the second trial of holding the ice cube) [record the amount of time (in seconds) that the participant held the ice cube]. Participants will be asked to simply let go off the ice cube in the tissue provided when they can no longer tolerate the pain. For safety purposes the task will be terminated after 120 seconds.

Step 2: Ask the following questions when the participant is no longer holding the ice cube:
· What thoughts did you have while holding the ice cube? The participant may list, for example "my hand was numb"; “it was painful” [record participant’s responses]. What else showed up?
· What did you do when these thoughts came up? [They may say things like – distract/drop] … In this case this is not an important – but if holding ice cubes for a long time was important for you then these thoughts and feelings that show up would be problem].

· It is also common to have pleasant or unpleasant reactions to holding the ice cube. With 1 representing very bad feeling and 5 very good feeling - How good or bad did you feel during the time that you were holding the ice cube?
· On a scale from 1 to 10, with 1 representing no pain and 10 representing extreme pain. How intense did you find that the pain? [record participant’s responses].

· How well are you able to differentiate the two constructs - affect and pain intensity? [If they don’t understand the difference explain that: Your pain perception depends on your physiological sensations. That is, the extent to which for example you felt burning in your hand or numbness in your fingers. Whereas affect is less related to one's physiological sensations, the burning pain.]
· In the next part I am going to teach the cognitive strategies that I mentioned earlier that can help you to relate to such physical sensations, thoughts, and feelings in a different way.

	11
	3.0 Teach acceptance-based techniques: Acceptance

· So, the first psychological strategy is called cognitive-acceptance, or your willingness to behave in a desired way, in this case to exercise as long as you can, regardless of what you are thinking, feeling, or experiencing - such as painful physical sensations. This technique is not about struggling to suppress, changing or manipulate your thoughts - but simply to notice what you are thinking, feeling, and experiencing (e.g., pain) AND to continue to exercise.
· Willingness to experience, your bodily sensations, thoughts, and feelings is optimal because it is often impossible to get rid of things that are in your mind, such as unpleasant feelings and thoughts (e.g., 'don’t think of the pain' - may actually cause thoughts of pain and increase such sensations).
· Let me give you an example, I'll ask you to close your eyes and imagine that I’m going to give you a million dollars but whatever you do, do not think about a pink elephant. Don’t think about the pink elephant! Go! Now what showed up in your mind? [They’ll likely say pink elephant]
· BUT when you are not concerned about suppressing or distracting from thoughts and feelings - it can actually start to feel liberating, and you can re-direct all your energy and attention that you would otherwise spent in controlling your thoughts - you can use it to continue to push yourself and exercise for longer, and thereby reap more benefits from the activity.
· Ok so let's learn more about this technique using an easy to understand metaphor, with a short 4-minute video clip.
· While you are watching this video see how you can relate the metaphor that you are about to see with your exercising experience. We’ll have a chance to discuss it after.
http://www.youtube.com/watch?v=VYht-guymF4
· So, how could this be a metaphor for accepting feelings, thoughts and physical pain while exercising? [Let the participant make the connection between Brian and the pain and negative feelings during exercise]
· Right, the 3 take away messages from the metaphor are:

1. It's hard to control our thoughts and feelings, they always come back. - We saw this with the pink elephant; and when Brian kept coming back to the party.

2. Not struggling with your negative thoughts and feelings, allows you to continue with your goals, and accomplish them. - in the metaphor, the host was finally able to accomplish his goal of being with his friends only after he stopped kicking Brian out and willingly allowed him to be part of the party.

3. Willingly making room for the unhelpful thoughts and feelings, accepting them as part of your experience, changes your relationship with them, and they might no longer seem so important and in need for action. The host still found Brian to be a pain and to smell, but he saw him as less rowdy, and even found him to have a quirky sense of humor.
· So, during the exercise session when you have unhelpful thoughts and you are in physical discomfort, you may find them distressing, just like Brian was to his neighbours. But if you are not struggling to control, suppress, or eliminate them, you can actually make room for them, and then you can direct your energy and attention and efforts to other areas, such as listening to your music, reminding yourself why exercising is important for you, and to continue with your goal today - which is to exercise as long as you can.
· While you are exercising you can tell yourself: "I don’t need to make it go away, I'll let them be in my head".
· This way you can develop the ability to feel or think badly AND to continue to exercise. Does it make sense so far? What questions do you have?

· I know that I have said a lot, but in a short little while you will have the opportunity to practice the metaphor, by holding an ice cube.
3.2 if-then statements for acceptance
· Ok, so let's talk about how you can apply this technique in the midst of you cycling. Research shows that using if-then plans if-then plans- helps one to accomplish their goals. For instance, “If thoughts of pain show up, then I will make room for them and continue to exercise.”
· So, this second time around, whenever an unhelpful thought or feeling comes to mind, tell yourself "if I am bored, for example, then I will make room for this feeling and continue to exercise.” Does that make sense?

· Now you come up with two if-then statements where you can use acceptance to while holding an ice cube again, and later you'll make some specific for exercising [depending on how much time you have, you may ask the participant to make only 1]
· Very well, you got it!
4.0 Teach acceptance-based techniques: Defusion (6 min)
Thoughts and feelings do not lead to behaviour

Purpose: Aim of this section is to teach you the limits of language, showing you that language (choice of words and/or feelings) can be distinguished from what we actually do (i.e., our behavior and experiences).

· The second technique that I want to teach you is called cognitive defusion. Before I go further, I want you to give me an example when you had strong intense thoughts that you wanted to do something, but you ended up doing something else instead? [Give participant a minute to come up with an example].

· This was a great example because traditionally we tend to think that our thoughts have a great influence on how we feel and what we do… But from the example that you just gave me, it seems that at times you can act in ways that are opposite from what you are thinking and feeling, despite how strong and intense those thoughts are.
· So, cognitive defusion is when you take your thoughts to be literal or absolute truths. This technique will help you to disentangle your thoughts from influencing your feelings and your behaviour. In other words you can learn to not act on your thoughts.
Step 2: Teach the phrase associated with defusion:
· So to help you disconnect from your unhelpful thoughts or feelings, I want you to learn a phrase, and the phrase, is "I am having the thought that…”

· Adding this phrase BEFORE your sensation will create the space, or distance, between your thoughts and feelings from your behaviour:

· "I'm having the feeling that my hand is numb" as opposed to "my hand is numb" do you see how this is different from saying "my hand is numb"
· The idea here is that your behavior can be directed not by your internal experiences and emotions but rather by your goals and valued directions. In other words, you can have muscle pain, feel fatigued, and sweat, but can continue to exercise, and using this phrase will allow you to distance yourself from them in an easy way. Do you have any questions so far?

4.1 Summary of defusion and if-then statements

· Using this language, "I’m having the thought/feeling that …" will reduce the grip that those thoughts and emotions have on behavior- it will create some distance: “If I have the thought that I want to let go of the ice cube, then I will tell myself that it is only a thought and that I can continue to hold the ice cube.”
· Now you come up with some if-then statements where you can use defusion to help you accept a thought or a feeling for holding the ice cube, and later we'll make some specifically for exercising [If you are running out of time, create only one if-then plan for the ice cube exercise.].
Very well, you got it!

· Do you have any questions before we go ahead with the next part?

	5
	5.0 Practice the acceptance and defusion with an ice cube

Purpose: Aim of this session is for the participant to hold an ice cube as long as they can and to apply the acceptance-based techniques. (Unknown to the participants, for safety purposes the task will be discontinued after 120 seconds.)
Now, I am going to ask you again to hold the ice-cube and to apply the strategies that you learned. Do a very quick recap:
· To recap, you saw the Unwelcome Party Guest metaphor, and that helped you to understand how to accept unhelpful feelings and thoughts; and you came up with if-then statements: e.g., “If thoughts of pain show up, then I will make room for them and continue to hold the ice cube”
· Secondly you learned that when the negative thoughts and feelings become very intense you can defuse from them by saying, what phrase?: "I am having the thought that…" or "I am having the feeling that …" The if-then statements for defusion that you came up are: e.g., “If I have the thought that I want to let go of the ice cube, then I will tell myself that it is only a thought and that I can continue to hold the ice cube.”
· Ok so let's try the techniques using the ice cube.

[The experimenter will place the ice cube in the participant’s hand].

· Remember to use the techniques and to hold the ice cube as long as you can. Go ahead. [record the amount of time and show the participant how they did compared to the first time they held the ice cube]

6.1 Solicit participants’ experiences (go over as many questions as time permitting, ensuring that the participant will have enough time for section 6.0)
Ask the following questions when the participant is no longer holding the ice cube:
· What thoughts did you have while holding the ice cube? The participant may list, for example "my hand was numb"; “it was painful”.
· 1 representing very bad and 5 very good - How good or bad did you feel during the time that you were holding the ice cube?

· With 1 representing no pain and 10 representing extreme pain to describe how intense you found the pain?

· How well were you able to not struggle, or suppress, but to make room for whatever thoughts and feelings you had?

· How well were you able to achieve distance, that is defuse your thoughts from your feelings and behaviour?

· How challenging was it? What made it challenging?

· How helpful did you find the if-then plans?
· If you found holding the ice cube difficult, do not give up yet! Acceptance and defusing is a new way of responding to your internal experiences and so it takes practice.

	5
	6.0 Make if-then plans for acceptance and defusion applied to exercising
Purpose: The participant will generate if-then statements relevant to exercising.

· Now that you have learned and successfully applied both techniques: acceptance and defusion using the ice cube, let's come up with if-then statements that you can apply specifically to exercising.
· For example, if-then statements for acceptance applied to exercising are:“If feelings of exhaustion show up, then I will make room for these feelings and continue to exercise”, or “If I notice that I feel breathless, then I will make room for this feeling and continue to exercise”

· If-then statements for defusion applied to exercising are: “If thoughts and feelings of intense pain in my legs show up, then I will tell myself that it is only a feeling and that I can keep going"; or "If thoughts that I want to stop exercising show up, then I will tell myself that it is only a thought and that I can keep going"

· Now you come up with some if-then statements where you can use acceptance, rather then struggle and suppression to help you make room for unhelpful thoughts or feelings while you are exercising today. [record participant’s responses and review them]

· Now let's come up with some if-then statements where you can use defusion to help you distance from your thoughts/feelings while you are exercising today. [record participant’s responses and review them]

References:

Gutierrez O, Luciano C, Rodriguez M, Fink BC. Comparison between an acceptance –based and a cognitive-

control based protocol for coping with pain. Behav Ther. 2004(4);35:767-783.

Hayes SC, Bissett RT, Korn Z, et al. The impact of acceptance versus control rationales on pain tolerance.
Psychol Rec. 1999;49:33-47.

Hayes SC, Strosahl KD, Wilson KG. Acceptance and commitment therapy: An experiential approach to
behavior change. New York (NY): Guilfod Press; 1999. p. 1-304.

PAGE
1

