

Metaphor and pictorial metaphor in therapy

TURNER, James <<http://orcid.org/0000-0002-8360-1420>>

Available from Sheffield Hallam University Research Archive (SHURA) at:

<https://shura.shu.ac.uk/26197/>

This document is the Presentation

Citation:

TURNER, James (2011). Metaphor and pictorial metaphor in therapy. In: Cruse National Conference, Coventry, UK, 12-13 Jul 2011. (Unpublished) [Conference or Workshop Item]

Copyright and re-use policy

See <http://shura.shu.ac.uk/information.html>

CRUSE Conference 2011, 12-13th July

Grief in the Community, Warwick University, Metaphor and pictorial metaphor in therapy

James B. Turner

HND, RMN, BA (Hons), MA, Dip CAT Practitioner,
PG Dip Ed, RNT.

Principal Lecturer, Sheffield Hallam University
Cognitive Analytic Therapist

**Sheffield
Hallam University**

SHARPENS YOUR THINKING

Conference Workshops – **CRUSE- Warwick University** **12th - 13th JULY 2011**

1) Workshop 1 – Tuesday 1445 -1600

2) Workshop 2 – Wednesday 1115 -1235

Sheffield
Hallam University

SHARPENS YOUR THINKING

Learning outcomes

By the end of the session the participants will have:

- an increased knowledge of the use of metaphor in therapy
- had an opportunity to discuss and debate the use of metaphor
- develop possible steps towards utilising metaphor to pictorial metaphor

Workshop Plan

Part 1 – working with Metaphor (5 mins)

Step 1 (10 mins) – Introductions and individual work

What has been your experience of using metaphor in bereavement work?

Step 2 (10 mins) - Lecture 1– The use of metaphor in therapy

Step 3 Group exercise (20 mins) I-I practice following Kopps model

Part 2 – working with Pictorial metaphor

Step 4 Lecture 2 (10 mins) The use and development of pictorial Metaphors

Step 5 Small Group exercise (20 mins) metaphor to picture

In groups of three set up a scenario with a client, a therapist and an observer. The observer makes notes on the process .

Step 6 – Whole group discussion/feedback/closure (10 mins)

Sheffield
Hallam University

SHARPENS YOUR THINKING

NO MATTER-TRY AGAIN-FAIL AGAIN- FAIL BETTER

Consensus methods are based on the belief that sufficient widespread agreement from a group of experts generates an empirical generalisation (Powell 2003 in Cook and Birrell 2007)

Step 1 (10 mins)

In Twos - Discuss

- What has been your experience of using metaphor in your clinical work?
- Describe the types of metaphor you have used
- How useful do you think using metaphor has been for your clients?
- Can you briefly outline an example of a metaphor you have used/worked with and how you used it in practice?

Step2 - Lecture 1 -The use of metaphor in therapy

The theory bit...

Metaphor (μεταφορά – *metaphora*)

"a transfer", in rhetoric "transference of a word to a new sense", is language that directly compares seemingly unrelated subjects.

Sheffield
Hallam University

SHARPENS YOUR THINKING

The use of metaphor...

- Not only can metaphors be used in therapy (both the patient's spontaneous productions or the therapist's choice of words) but the process of psychotherapy can itself be explained metaphorically, in the interests of developing the treatment alliance (Blatner 2006)
- A metaphor is something relatively more concrete or conceivable which stands for something more elusive (Lakoff & Johnson, 1980).

Metaphoric Tradition

There is a long tradition of illustrated literature--texts with accompanying pictures. William Makepeace Thackeray, a 19th-century English novelist illustrated his own works and whose pictures are more than merely decorative (Kennedy 1994).

- They provide visual explanation and ironic commentary on the text through a subtle system of related metaphors. (Kennedy 1994)

Mr. Osborne's welcome to Amelia

Metaphoric Tradition

- The metaphors in Thackerays' illustrations range from simple to highly complex, and close analysis shows them to be an integral part of the narrative, adding depth and meaning...

But...

- The literature on the use of metaphor in counselling consists mainly on case studies and speculation (Rowan and Thompson 2000)

Mr. Sedley at the Coffee House

Pictures as metaphors tradition

However...

Metaphors have been an essential feature of human communication from time immemorial (Barker 1985)

Clients in successful therapies develop a core metaphorical theme in relation to the main issues of therapy (Angus 1996); McMullen 1989)

Signs and metaphors

- Dialogue between any two people or roles consists of an exchange of signs (words, gestures, tokens)*pictures even* (Stiles 1997)
- Signs both reflect reality and are part of reality...bring earlier experiences that they embody into situations where they are used. (Stiles 1997)
- The sign is not merely as mirror, it is the true carrier of the reality it signifies (Leiman 1992)

The metaphor of the 'Scaffold' and the 'ZPD'

- The metaphor of the scaffold has proven particularly useful in this effort. Scaffolding is described as a "process that enables a child or novice to solve a problem, carry out a task, or achieve a goal that would be beyond his unassisted efforts" (Wood, Bruner, & Ross, 1976).
- "the distance between the actual developmental level as determined by independent problem solving and the level of potential development as determined through problem solving under adult guidance or in collaboration with more capable peers" (Vygotsky, 1978, p. 86)

Why focus on metaphor...

- Metaphor might be useful when treatment is impeded by the unwillingness of the clients to accept the ideas the therapist is trying to communicate (Barker 1985, p39)
- Natural metaphors that arise in therapy are used as educational tools. Metaphors begin to extend the boundaries of beliefs about thinking (Abbatangelo 2006)

Cognitive therapies and metaphor...

- CBT approaches rely almost exclusively on the propositional/syllogistic form of cognition when formulating a clients problems (e.g. self talk, automatic thoughts and irrational beliefs) and cognitive schemas.
- Metaphor therapy broadens the concept of cognition to include the imaginal and metaphoric forms of cognition.

(Kopp 1995, p133)

One Hypothesis...

Metaphor is a linguistic structure or trope that can be conceived as a “matrix” or “bridge” that furthers the working through of thoughts and affects in their symbolisation before affects appear in language as conscious speech. (Fabregat 2004)

Ontological Metaphors

These metaphors rise from basic bodily experience or from comparison with objects or things. Ontological metaphors also refer typically to container-contained experiences.

Usually the comparison between two physical objects or qualities is given by the physical quality or by form. Some authors refer to them as “nominative” because they define or name something about the subject of the sentence.

- Patient: “I feel like an empty cistern that must be invisibly refilled.”
- Therapist: “One can furnish oneself with women.”
- Patient: “As I came here, I turned on automatic.”
- Patient: “I put on the emergency brakes.”
- Patient: “I built my husband a sexual barricade”.
- Patient: “He devours me; he demands too much of me.”

(Fabregat 2004)

Emotion Metaphors

they express emotions.

- Patient: “I am torn up.”
- Patient: “And then comes the biting feeling.”
- Therapist: “One must discover the fire in oneself.”
- Patient: “The matter brings me to incandescence.”

(Fabregat 2004)

Orientation Metaphors:

They function like vectors that organize time-space dimensions. They give the idea of movement. They point to different directions; on top, over, under, in front, behind, here, there, past, or to come. Some authors refer to them also as “predicative” metaphors because they have a predicate function, in that they are related to verbs or action qualities.

- Patient: “I was totally under pressure.”
- Patient: “It is a trapeze-like relationship either I go up or fall down.”
- Patient: “I fell on my nose.”

(Fabregat 2004)

Creative Metaphors

They compare abstract concepts, like love, freedom, death and can be a mixture of ontological and orientation metaphors.

- Patient: My husband is an octopus; he takes my vital space. I need a little room to grow.”

(Fabregat 2004)

Enlisting the Unconscious as an ally in Grief Therapy (Sandra Salka 1997)

Beginnings of successful (grief) therapy take place between the therapist and client on the conscious level

- **Educate client** – provide information, normalise, explore feelings and coping mechanisms
- **Utilising metaphors** has the advantage of working both Cs and UCs...‘enabling those therapeutic messages, like seeds, to permeate the soil of the mind and become more firmly rooted...Real change is experienced when the ucs mind is tapped into’
- **Guided visualisation** – relaxation method taking oneself to the missed experience ‘example of holding child whilst she dies’ say to her what you wanted to say (I think there is a link to the usefulness of funerals here in saying what you wanted to say! Listen and hear what your daughter has to say to you (hmm complicated this what if it is critical?))

Enlisting the Unconscious as an ally in Grief Therapy (Sandra Salka 1997)

- **Metaphor** – Symbolic language implies more than its obvious and immediate meaning. Literal content processed by Cs mind whilst implied therapeutic message and associations is processed by the Ucs
- In bereavement metaphors often used naturally...a journey, wounds heal with time, a rough road, etc.
- Or in stories – example of the wizard of Oz – Dorothy learns she possessed all along what she needed to return Home
- Or Nemo – ‘just keep swimming’
-
- **Positive experienced based metaphor** – in story a specific image or analogy emerges sailing/ships – bailing out, close to the wind, ect
- **Physical sensation based metaphors** – imagine the pain somewhere in the body, taping into the body's wisdom....A weight being lifted off, etc example of Donald with his cutting the weight that was weighing his heart down.

Step 3 Group exercise (20 mins)

What are the 5 most important factors in utilising metaphors?

In groups of nine:

- Brainstorm Metaphor in bereavement care (two examples from each participant if possible- record on Flip Chart paper)
- Feedback to the wider group

In 12 groups of three:

- One observer, one therapist one client, role play following Kopps (1995) model

Kopp (1995) Through the looking glass...

Step 1: Notice metaphor

Step 2a: Explore the metaphoric image

When you say What image/picture comes to mind?
What do you see in your minds eye?
Could you describe?

Step 2a: If client does not respond

If I were seeing it (the metaphor) the way you see it what would I see?
May I tell you what image occurs to me?

Step 3: Exploration of the metaphor as sensory image

What else can you see?
Describe the scene?
What else is going on?
What are the other people doing/saying?
What happens next?

Step 4: Explore and define feeling in relation to the metaphoric image

Drawing image – agree not to intrude but to create and explore

Step 5: Revision

If you could change the image in any way how would you change it?
What if the e.g. 'x' part of the metaphor were an '?'
What would the image look like if you were feeling better?
What do you need to do to get there, what shall I draw on the picture to represent this 'exit'

Step 6: Back to the tea party

What parallel's do you see between the image of picture and original picture/metaphor?

Part 2

Step 4 - Lecture 2 (20 mins)

The use and development of pictorial Metaphors

Sheffield
Hallam University

SHARPENS YOUR THINKING

Brain basics - The structure of the Brain

- Generally both sides of the brain share each different module with the exception of the hippocampus (left hemisphere) and the amygdala (right hemisphere)
- The brain stem – connects to the spinal cord with the medulla oblongata regulating body functions (TPR/BP)
- Cerebellum - little or ancient brain that has been superseded in modern humans by the cerebral cortex.

Brain basics - The structure of the Brain

- The mid brain -parts that deal with emotion – thalamus, hypothalamus, amygdala, and hippocampus sometimes called the ‘limbic system’. Loosely the part of the brain that deals with emotion that is densely connected to the orbitofrontal cortex

Amygdala -

- A tiny area at heart of limbic system is thought to be especially important in the processing of emotion in the right brain and is responsible for the emergency response system of the brain.
- Manages immediate response but also suggests to the cortex more balanced responses.
- Implicit earliest responses and memories are also stored here, within this store are implicit memory patterns of previous traumatic experience which informs the amygdala's response at moments of crisis
- Eg ever activation of this system implicated in PTSD for example.

- ***The hippocampus*** – activity of the left hemisphere tags time and place to memory and encodes long term memory.
- ***The brain stem core*** – extends to all parts of the brain and also the body

Implications for practice

- Through revisiting experiences that went on to establish attachment in the early years of life new neural pathways and patterns of connectivity in the RH of the brain may be established
- Communication between hemispheres means that experience can then be put into words and processed by the left.
- Left right integration enables the patient to put feelings into words, to think about feelings in the mind rather than experiencing them in the body

The Master and his Emissary

- Right brain only has capacity to deal with metaphor, left brain cant work them out as to complex! (McGilcrest 2010)
- Thought before language, pictures before language, hence thinking in pictures!
- A metaphor can be a 'conduit to material that has been buried alive' (Bayne and Thompson 2000)

The Case for Pictures/images

- When trying to elicit automatic thoughts related to past events or situations ...it may be useful to use mental imagery to recreate the situation' (Blackburn and Davidson 1995)
- Creating a picture of what the individual can imagine as a possible positive outcome can instil a sense of hope and provide a tangible road map to achieve their goals. (Dessaur 2010)
- metaphors of this sort which can be seen as inherently integrative in that they coalesce a number of complex strands of thought into a single memorable image (Holmes and Bateman 2002)

Pictures as Metaphor

Apparently there are eight types of metaphor...

1. Major stories
2. Anecdotes and short stories
3. Analogies, similes and brief metaphorical statements
4. Relationship metaphors
5. Tasks and rituals with metaphorical significance
6. Metaphorical objects
7. ***Artistic metaphors – giving the pain a tangible image gives the (patient) a sense of knowing what she is dealing with...of moving from the unknown to the known (Mills and Crowley 1986 cited in Barker 1996)***
8. Cartoon therapy

Metaphors as Pictures

‘Thinking in pictures is...only a very incomplete form of becoming conscious. In some way, too, it stands nearer to unconscious processes than does thinking in words, and is unquestionably older than the latter both ontologically and phylogenetically’ It follows therefore that thinking in pictures is a medium that can enable a client to express rich emotional material (Freud 1923/1960)

Clients in successful therapies develop a core metaphorical theme in relation to the main issues of therapy (Angus 1996; McMullen 1989 in Levit et al 2000)

Little is known about how metaphors evolve over the course of therapy (Levit et al 2000)

‘To understand the specific pathology of this disorder one should not look only for the possible metaphoric meaning of the anorectic behaviour, but for reflective Function itself- the compromised capacity of making mental representations; of metaphorisation’
(Skarderund 2007)

Pictures as Metaphor

Strong's three responses

- explicating what is implicit in a metaphor and
- therapeutically extending or modifying it
- the counsellor creating and delivering a 'therapeutic metaphor' (Bayne et al 2000)

Client was
'either a battering ram
or modelling clay, one week she
spontaneously reached
a middle position which married
the positive value of each pole
of her dilemma...like springy steel'
(Wilde McCormick 2002)

When the metaphoric mind is
acknowledged, accepted and
celebrated there is no longer
a distinction between rational
and metaphoric minds there is
only mind'
(Samples 1976 in Welch 1984)

Seigelman (1990) 'many of these worn
out metaphors are unconsciously
determined figurative expressions that
may have vivid sensory connection
and potential for affective charge'

A

PATIENT (A)

A

9/00
PATIENT A

D

"The Black Place", still in hell but just in another room

D

Pattern 502

④ - Take over
- Not in 'loop'

E

PATIENT (E)

THE YOUNG (JUNG) ME

WORKING LIFE

SOCIAL LIFE

HOME LIFE (CONNECTION)
ANXIOUS

E

PATIENT (E)

G

P. 100 (G)

② ⑥

T2 - Blot it out - moderate not overdo
think of others

J

2/10/08

Step 5 -Small Group exercise **(20 mins)**

In groups of three set up a scenario with a client, a therapist and an observer.

The client describes a problem (imaginary or fictional) and uses metaphor in describing their experience.

The therapist is alert to this and looks to utilising the metaphor more directly in the session and towards developing a 'picture' that is shared with the client.

The observer makes notes on the process (Worksheet 2). See notes Kopp (1995) for guidance.

Step 6 – Whole group discussion/feedback/closure (10 mins)

*Thank you for taking part in this
workshop*

*If you want to stay in dialogue
please contact me.*

James Turner

James.turner@shu.ac.uk

Sheffield
Hallam University

SHARPENS YOUR THINKING

References

- Abbatiello, Geraldine (2006) Cognitive Behavioural Therapy and Metaphor, *Perspectives in Psychiatric Care*, 42 (3), pp208-211
- Ivy-Marie Blackburn and Kate Davidson (1995) *Cognitive therapy for depression and anxiety*, Blackwell.
- Barker, Philip (1985) *Using Metaphors in Psychotherapy*, Brunner/Mazel, New York
- Barker, Philip (1996) *Psychotherapeutic Metaphors: a guide to theory and practice*, Brunner/Mazel, New York.
- Bayne, Rowan and Thompson, Kate (2000) Counsellor response to clients metaphors: an evaluation and refinement of Strong's model, *Counselling Psychology Quarterly*, 13 (1) pp37-49.
- Cook, S and Birrell, M (2007) Defining occupational interventions with people with psychosis, *British Journal of occupational Therapy*, Vol 70 (3), pp 96-106.
<http://www.blatner.com/adam/level2/metaphors.htm>
- Dessaur, L (2010) CBT (Cognitive Behaviour Therapy) And Art Therapy For Depression. Online accessed 17/12/10 [Laura Dessauer http://ezinearticles.com/?CBT-\(Cognitive-Behavior-Therapy\)-And-Art-Therapy-For-Depression&id=1481359](http://ezinearticles.com/?CBT-(Cognitive-Behavior-Therapy)-And-Art-Therapy-For-Depression&id=1481359)
- Fabregat, Myria., Krause Rainer., Prof. Dr. Dekan., Lindenberger, Ullman., Fonagy, Peter. (2004) *Metaphors in Psychotherapy: From Affect to Mental Representations*. Dissertation. der Universität des Saarlandes. Accessed <http://www.google.co.uk/search?sourceid=navclient&aq=t&ie=UTF-8&rls=GGLD,GGLD:2004-22,GGLD:en&q=pictures+as+metaphor+in+psychotherapy>
- Freud 1923/1960 The ego and the id (J Reviere, trans., J Strachey, Ed) New York: W W Norton (Original work published in 1923), p60.
- Kennedy, Viktor. (1994) *Metaphor and Symbol*, Volume 9, Issue 2, June 1994, p 135-147
- Kopp, Richard. (1995) *Metaphor Therapy: Using client generated metaphors in psychotherapy*, Brunner, New York.

References

- Jeremy Holmes and Anthony Bateman (2002) *Integration in psychotherapy: models and methods*, Oxford University Press
- Lakoff, George, & Johnson, Mark. (1980). *Metaphors we live by*. Chicago: University of Chicago Press.
- Leiman, Mikael, (1992) The concept of sign in the work of Vygotsky, Winnicott and Bakhtin: Further integration of object relations theory and activity theory, *British Journal of Medical Psychology*, 65, 97-106.
- Levit, Heidi., Korman, Yifaht., And Angus, Lynne (2000) A metaphor analysis in treatments of depression: metaphor as a marker of change, *Counselling psychology Quarterly*, 13 (1) pp23-35.
- McLeod J (1999) *Practitioner research in counselling*, Sage, UK.
- Sandra Salka (1997) Enlisting the Unconscious as an ally in Grief Therapy: The use of creative affirmations, metaphors and guided visualisation. *The Hospice Journal*, 12(3), pp 17- 31
- Siegelman Ellen Y. (1990) *Metaphor and meaning in psychotherapy*, New York, Guildford Books.
- Skarderud, F (2007) Eating one's words, part 1: concretised metaphors and reflective function in anorexia nervosa_ an interview study, *European Eating Disorders review*, 15, 163-174.
- Stiles, William (1997) Signs and voices: joining a conversation in progress, *British Journal of Medical Psychology*, 70, 169-176, GB.
- Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes*. M. Cole, V. John-Steiner, S. Scribner, E. Souberman (Eds.). Cambridge, MA: Harvard University Press.
- Welch, M (1984) The use of metaphor in psychotherapy, *Journal of psychosocial nursing*, 22 (11), pp13-18.
- Wild-McCormick, E (2002) *Change for the better: self help through practical psychotherapy*, 2nd Edition, Continuum.
- Wood, D., Bruner, J. S., and Ross, G. (1976). The role of tutoring in problem solving. *Journal of Child psychology and Psychiatry*, 17, 89-100.