

Cognitive Neuroscience and Psychotherapy: Network Principles for a Unified Theory

**Warren W. Tryon, Ph.D.
Fordham University**

TABLE OF CONTENTS

SECTION 1: THEORETICAL UNIFICATION

PART 1: THE PROBLEM

- **CHAPTER 1: INTRODUCTION**
 - **OUR EXPLANATORY PROBLEM**
 - **PREVIEW**
 - **PRELIMINARY ISSUES**
 - **Clinical Relevance**
 - **Case Formulation**
 - **Freud's Project For A Scientific Psychology**
 - **Science Relevance**
 - **Reductionism vs. Emergence**
 - **THEORETICAL DISUNIFICATION**
 - **Is Disunification Healthy or Corrosive?**
 - **Dissolution Versus Integration or Unification**
 - **Models and Mechanisms**
 - **NEED FOR EXPLANATION**
 - **THEORETICAL ISSUES**
 - **Three Explanatory Problems**
 - **Toothbrush Problem**
 - **Grand vs. Mini-Theories**
 - **No Mechanism Information**
 - **Three Defective Psychological Models**
 - **Ingredient Models**
 - **Box and Arrow Models**
 - **Statistical Models**
 - **Two Theoretical Anomalies**
 - **Functional Theories Lack Mechanism Information**
 - **No Psychological Substrate**

- **Three Possible Resolutions**
 - **Recall Request for Mechanism Information**
 - **Deny Anomalies**
 - **Ignore Anomalies**
 - **What Constitutes Legitimate Mechanism Information?**
 - **Biochemical Pathways**
 - **Neural Cascades**
 - **Artificial Network Cascades**
 - **Integration with Neuroscience**
 - **Psychology Needs Neuroscience**
 - **Psychology Needs Some Form of Network Theory**
 - **Resolving Anomalies**
 - **Learning and Memory**
 - **Unifying Personality Theory**
 - **Neuroscience Constraints**
 - **Informal Network Theories**
 - **Cognitive Psychology**
 - **Post-Traumatic Stress Disorder**
 - **Neural Network Coprocessors**
 - **Innateness**
 - **Conclusions**
 - **Emergence is the Explanatory Complement**
 - **Cognitive Science, Neuroscience, & Cognitive Neuroscience**
 - **Mature Science**
 - **Psychology Departments Change Their Names**
- **CONCLUSIONS**
- **CHAPTER 2: ISSUES & IMPEDIMENTS TO THEORETICAL UNIFICATION**
 - **PREVIOUS PROPOSALS**
 - **Unified Positivism**
 - **Tree of Knowledge**
 - **No Single”ism”**
 - **CURRENT TRENDS**
 - **IMPEDIMENTS AGAINST THEORETICAL UNIFICATION**
 - **Original Research vs. Replication**
 - **Professional Identity**
 - **Individual**
 - **Collective**
 - **Don’t Ask, Don’t Tell**

- **Personality**
 - **No Ownership of Scientific Principles**
 - **No Incentives for Unification**
 - **REASONS AGAINST UNIFICATION**
 - **Theoretical Unification as Strait-Jacket**
 - **Theoretical Impossibility**
 - **Philosophical Schisms**
 - **Validating vs. Procedural Evidence**
 - **Falsifiability**
 - **Mind vs. Body (Brain)**
 - **Monism vs. Dualism**
 - **Reductionism vs. Emergence**
 - **Hard vs. Soft Determinism**
 - **Nature vs. Nurture**
 - **Human vs. Animal Learning**
 - **Network vs. Rule-Based**
 - **Consciousness**
 - **Rationality**
 - **“As If” Models**
 - **Learning & Memory**
 - **Behavioral Limits**
 - **Emotion**
 - **Brain Damage/Aging/Medications**
 - **Existence of Rules**
 - **Serial vs. Parallel Processing**
 - **Independence Assumption**
 - **Mathematical Proof**
 - **Reasons Against Using Both Models**
 - **Conclusions**
 - **Introspection vs. Extraspection**
 - **Final vs. Efficient Causes**
 - **Experimental vs. Naturalistic Observation**
 - **Ideographic vs. Nomothetic**
 - **Dialectical vs. Demonstrative**
- **CONCLUSIONS**

PART 2: A PROPOSED SOLUTION

- **CHAPTER 3: CORE NETWORK PRINCIPLES: THE EXPLANATORY NUCLEUS**
 - **GENERIC CONNECTIONIST NEURAL NETWORK MODEL**
 - **Parallel Distributed Processing Connectionist Neural Network Models**
 - **Stimulus or S-Layer**
 - **Transformation or O-layer**
 - **Response or R-Layer**
 - **Simulated Dendritic Summation**
 - **Neural Architecture Variations (NAVs)**
 - **PRINCIPLE 1: UNCONSCIOUS PROCESSING VIA THE NETWORK CASCADE**
 - **Definition of Unconscious Processing**
 - **Unconscious Processing**
 - **Empirical Evidence of Unconscious Processing**
 - **Psychological Science**
 - **[1] Optical Illusions**
 - **[2] Dual System Cognitive Models**
 - *Automatic Unconscious System 1 Features*
 - *Illusion of Validity*
 - *Illusory Correlation*
 - *Illusion of Understanding Bias*
 - *Confirmation Bias*
 - *Representativeness Heuristic*
 - *Availability Heuristic*
 - *What you see is all there is (WYSIATI)*
 - *Blind Spot Bias*
 - *Self-Serving Bias*
 - *Anchoring Heuristic*
 - *Focusing Effect*
 - *Superiority Illusion*
 - *Substitution*
 - *Base Rate Fallacy*
 - *Professional Applications*
 - *Conclusions*
 - *Objections*
 - **[3] Unconscious Thought Theory (UTT)**
 - **[4] Implicit Association Testing**
 - **[5] Priming**
 - **Triarchic Cognitive Models**

- Conclusion
- Neuroscience
 - [1] Default Mode Network fMRI Studies
 - [2] Split Brain Patients
 - [3] Anatomical Evidence
 - [4] Brain Damage Studies
 - [5] Emotion and Faces
 - [6] Muscle Memory
 - [7] Parasomnias
 - [8] Medications
 - [9] Consciousness and Decision Making
 - [10] Biology and Morality
 - *The Homunculus Problem*
 - Conclusion
- General Importance
- Explaining Consciousness
- Explaining Unconsciousness - Sleep
- Theoretical Reorientation
- Conclusion
- PRINCIPLE 2: LEARNING & MEMORY
 - Synaptic Modification: The First Experience-Dependent Plasticity Mechanism
 - Epigenetics: A Second Experience Dependent Plasticity Mechanism
 - Genetics Primer
 - Jumping Genes
 - Genetic Packaging and Expression
 - Epigenetics Primer
 - DNA Methylation Tags
 - Histone Tail Tags
 - *Methylation*
 - *Acetylation*
 - Environmental influences
 - *Maternal care*
 - *Child abuse*
 - *Compensatory mothering*
 - *Addictions*
 - Social defeat
 - Identical twins
 - *Nutrition*

- *LTP & LTD*
 - Innateness and Instinct
 - Activity Level
 - Taming Foxes
 - Glia: A Third Experience Dependent Plasticity Mechanism
 - Conditioning
 - Learning
 - Culture
 - Conclusions
 - PRINCIPLE 3: TRANSFORMATION
 - Introduction
 - Factor Analysis Analogy
 - Cognition
 - Emotion
 - Conclusion
 - PRINCIPLE 4: ACTIVATION & REACTIVATION
 - Interaction
 - CONCLUSIONS
- CHAPTER 4: COROLLARY NETWORK PRINCIPLES
 - PRINCIPLE 5: PRIMING
 - Repetition Priming
 - Semantic and Lexical Priming
 - Conceptual Priming
 - Emotional Priming
 - Affective Priming
 - Cultural Priming
 - Idea-Motor Priming
 - Active-self Prime-to-Behavior Effects
 - Social Cognition
 - Explaining the Anchoring Heuristic
 - PRINCIPLE 6: PART-WHOLE PATTERN COMPLETION
 - Introduction
 - Perception
 - PRINCIPLE 7: CONSONANCE AND DISSONANCE
 - Social Science
 - Political Science
 - Personal Choice as Constraint Satisfaction
 - PRINCIPLE 8: DISSONANCE INDUCTION & REDUCTION

- **Artificial Neural Networks**
 - **Real Neural Networks**
 - **PRINCIPLE 9: MEMORY SUPERPOSITION**
 - **PRINCIPLE 10: PROTOTYPE FORMATION**
 - **PRINCIPLE 11: GRACEFUL DEGRADATION**
 - **PRINCIPLE 12: TOP-DOWN & BOTTOM-UP PROCESSING**
 - **Bottom-Up Processing: Reification**
 - **Top-Down Processing: Prospection**
 - **Internal Working Models**
 - **Prospection**
 - **Interaction**
 - **Listening/Hearing**
 - **Emotion**
 - **Placebos & Nocebos**
 - **Expectation Explanation**
 - **Neuroscience Explanation**
 - **Network Explanation**
 - **Hypnosis**
 - **NETWORK THEORY**
 - **CONCLUSIONS**
- **CHAPTER 5: EMOTION**
 - **HISTORICAL OVERVIEW**
 - **COGNITIVE PERSPECTIVE**
 - **SUBCORTICAL BRAIN CENTERS**
 - **MORE ABOUT UNCONSCIOUS EMOTION**
 - **EMOTION AND FACIAL EXPRESSIONS**
 - **CIRCUMPLEX STRUCTURE**
 - **BASIC EMOTIONS**
 - **THE CIRCUMPLEX EMOTION COLOR WHEEL AND SOLID**
 - **SECONDARY AND TERTIARY EMOTIONS**
 - **ENCODING EMOTIONS IN CONNECTIONIST NETWORKS**
 - **Encoding Emotional Intensity**
 - **Coding Emotions in the BAM**
 - **EMOTION AND ILLNESS**
 - **EMOTION AND BIRD SONG**
 - **CONCLUSIONS**
 - **CLINICAL APPLICATIONS**
 - **Emotional Regulation**

- Normative Cases
- Clinical Cases
- CONCLUSIONS

- **CHAPTER 6: SIMULATING PSYCHOLOGICAL PHENOMENA AND DISORDERS**

- NEW TOOLS AND METHODS
- NEED FOR SIMULATIONS
 - Software Simulation
 - Hardware Simulation
- SELECTED SIMULATIONS
- SIMULATED PHENOMENON
 - Stroop
 - Language Acquisition
 - Personality
 - Social Psychology
 - Cognitive Dissonance
 - Attitude Formation and Change
 - Stereotypes
 - Aging
- PSYCHOLOGICAL DISORDERS
 - Dyslexia
 - Schizophrenia
 - Simulations
 - Synaptic Pruning Evidence
 - Frontal Lobe Damage
 - Hysteria
- CONCLUSIONS

PART 3: EVALUATION: CRITICISM & REBUTTALS

- **CHAPTER 7: EVALUATION, CRITICISMS AND REBUTTALS**

- CRITERIA FOR EVALUATING THEORIES
 - Prediction
 - Explanation
 - Explanatory Scope
 - Supporting Evidence
 - Falsifiability
 - Clinical Practice

- **Novel Features**
- **Novel Predictions**
- **Paradigm Shift**
- **TYPES OF SUPPORTING EVIDENCE**
 - **Systematic Desensitization**
 - **ADHD**
 - **Depression**
 - **Psychosis**
 - **Medication**
 - **Manipulation and Replication**
 - **Necessary Condition Thesis**
 - **Conclusion**
- **A COMPARATIVE EVALUATION**
 - **Explanation**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Explanatory Scope**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Supporting Evidence**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Falsifiability**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Clinical Practice**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Novel Features**

- **Cognitive Theory**
- **Psychodynamic Theory**
- **Bio↔Psychology Network Theory**
 - **Novel Feature 1**
 - **Novel Feature 2**
 - **Novel Feature 3**
 - **Novel Feature 4**
 - **Novel Feature 5**
 - **Novel Feature 6**
 - **Novel Feature 7**
 - **Novel Feature 8**
 - **Novel Feature 9**
 - **Novel Feature 10**
 - **Novel Feature 11**
 - **Novel Feature 12**
- **Conclusion**
- **Novel Predictions**
 - **Cognitive Theory**
 - **Psychodynamic Theory**
 - **Bio↔Psychology Network Theory**
 - **Novel Prediction 1**
 - **Novel Prediction 2**
 - **Novel Prediction 3**
 - **Novel Prediction 4**
 - **Novel Prediction 5**
 - **Novel Prediction 6**
 - **Novel Prediction 7**
 - **Conclusion**
- **Paradigm Shift**
- **ASSESSING THEORETICAL UNIFICATION**
 - **Search for Mechanisms Provides Synthetic Perspective**
 - **Reasons For And Against Network Theory**
 - **Lockeans**
 - **Reasons for Bio↔Psychology Network Theory**
 - **Reasons Against Bio↔Psychology Network Theory**
 - **Kantians**
 - **Reasons for Bio↔Psychology Network Theory**
 - **Reasons Against Bio↔Psychology Network Theory**
 - **Mixed Lockeans and Kantians**
 - **Reasons for Bio↔Psychology Network Theory**

- **Reasons Against Bio↔Psychology Network Theory**
 - **Conclusion**
 - **Acceptance vs. Recognition**
 - **Accept Theme**
 - **Reject Themes**
 - **Reasons for Rejection**
- **CRITICISMS AND REBUTTALS**
 - **Reductionism**
 - **Emergence**
 - **Emergence of Psychology From Biology**
 - **Falsifiability**
 - **Simulation**
 - **Catastrophic Interference**
 - **Highly Distributed vs. Sparse Coding**
 - **Language Acquisition**
 - **Chomsky's Evidence**
 - **Piagetian Constructivism**
 - **Humans vs. Cats**
 - **Circular Logic**
 - **Connectionist Evidence**
 - **Conclusion**
- **MATHEMATICAL PROOF**
- **THEORETICAL UNIFICATION**
- **MATURE SCIENCE**
- **CONCLUSIONS**

SECTION 2: PSYCHOTHERAPY INTEGRATION

- **CHAPTER 8: PSYCHOTHERAPY INTEGRATION: PROBLEMS & ISSUES**
 - **PSYCHOTHERAPY PROLIFERATION**
 - **OUR TRAINING PROBLEM**
 - **Pre-Doctoral Clinical Training Problems**
 - **Post-Doctoral Clinical Training Problems**
 - **EMPIRICALLY SUPPORTED TREATMENT ISSUE**
 - **Reasons Against ESTs**
 - **Comorbidity**
 - **Ethnicity**
 - **Diagnostic Diversity**
 - **Ease of Conducting Research**
 - **Prohibiting Some Practices**
 - **Limiting Professional Choice**
 - **Overreliance on DSM**
 - **Conclusions**
 - **Reasons For ESTs**
 - **Consumer Protection**
 - **Professional Ethics**
 - **Science Base**
 - **MOTIVES FOR PSYCHOTHERAPY**
 - **Curative Motive**
 - **Ethical Motive**
 - **Scholarly Motive**
 - **Unintended Implication**
 - **Evidence is Not Enough**
 - **Applied Behavior Analysis History**
 - **Theory-Evidence Knowledge Gap**
 - **Evidence-Theory Knowledge Gap**
 - **Conclusions**
 - **NEED FOR EMPIRICALLY SUPPORTED PRINCIPLES (ESPs)**
 - **Avoid Purple Hat Therapies**
 - **Prevent Needless Proliferation**
 - **Identify Active Ingredients**
 - **Simplify Clinical Training**
 - **Return Clinical Practice to a Principled Basis**
 - **Classical Conditioning Therapies**
 - **Behavior Therapy**

- **Cognitive Behavior Therapy**
 - **Behavior Modification/Applied Behavior Analysis**
- **PSYCHOTHERAPY INTEGRATION VIA THEORETICAL UNIFICATION**
- **CONCLUSIONS**

- **CHAPTER 9: CLINICAL APPLICATIONS OF PRINCIPLE 1: UNCONSCIOUS PROCESSING**
 - **A BRIEF HISTORY OF UNCONSCIOUS PROCESSING**
 - **MORE ABOUT FREUD**
 - **Sex and Aggression**
 - **False Claims of Cure**
 - **Child Sexual Abuse Recanted**
 - **UNCONSCIOUS-CENTRIC ORIENTATION**
 - **CLINICAL IMPLICATIONS OF UNCONSCIOUS PROCESSING**
 - **Simultaneous Processing**
 - **Nonrational Processing**
 - **Emotion**
 - **Resistance**
 - **Post-decision Dissonance Reduction**
 - **Prototype Formation**
 - **Pattern Completion**
 - **Ethics**
 - **Clinical Reasoning**
 - **Hard Wired**
 - **Therapists and Clients**
 - **Automatic Feelings**
 - **Gendlin's Focusing**
 - **Emotions Unconsciously Distort Cognition**
 - **UNCONSCIOUS PROCESSING IN PSYCHOLOGICAL TREATMENTS**
 - **SYMPTOM SUBSTITUTION**
 - **Psychodynamic Theory**
 - **Case Conference Test**
 - **Empirical Evidence**
 - **Reasons for Negative Results and Rebuttals**
 - **Postdictive theory**
 - **Inadequate Understanding**
 - **Methodological Problems**
 - **Definitive Experiment**
 - **Correlated Behaviors**

- **Conclusions**
 - **ASSESSING UNCONSCIOUS PROCESSING**
 - **Implicit Association**
 - **Emotional Stroop (e-Stroop)**
 - **Dot-Probe Task**
 - **Priming Tasks**
 - **INSIGHT AS PSYCHOLOGICAL MINDEDNESS**
 - **Psychological Mindedness Defined**
 - **Alexithymia**
 - **Psychological Mindedness and Alexithymia (PM/A)**
 - **Psychological Mindedness as a Common Therapeutic Goal**
 - **Alexithymia as a Common Deficit**
 - **Eating Disorders**
 - **Personality Disorders**
 - **Autism**
 - **Non-Suicidal Self-Injury**
 - **Generalized Anxiety Disorder (GAD), Major Depressive Disorder (MDD), and Social Anxiety Disorder (SAD)**
 - **General Adjustment**
 - **Identifying and Tracking PM/A**
 - **Choosing the Best Cognitive/ Behavioral Mix**
 - **Relationship of PM/A to Asperger's Syndrome**
 - **Conclusions**
 - **MIRROR NEURON SYSTEM**
 - **GANDHI NEURON SYSTEM**
 - **MENTALIZING NEURON SYSTEM**
 - **FRONTOTEMPORAL DEMENTIA**
 - **OXYTOCIN**
 - **CONCLUSIONS**
- **CHAPTER 10: CLINICAL APPLICATIONS OF PRINCIPLE 2: LEARNING AND MEMORY**
 - **THINK PHYSICAL NOT MENTAL**
 - **EMISSION VS. OMISSION TREATMENTS**
 - **LEARNING VS. CONDITIONING**
 - **CONDITIONING AS COGNITION**
 - **PSYCHOLOGICAL BEHAVIORISM**
 - **LEARNING ENTAILS MEMORY MODIFICATION**
 - **CONDITIONING AS EMPIRICALLY SUPPORTED CBT PRINCIPLES**

- **Taxonomy of Operant Conditioning**
- **Conditioning Principles**
 - **Reinforcement**
 - **Reinforcement Schedules**
 - **Shaping**
 - **Observational Learning**
 - **Extinction**
 - **Deprivation**
 - **Discriminative Stimuli**
 - **Stimulus Control**
 - **Generalization**
- **Pitfalls**
 - **Pitfalls of Positive Reinforcement**
 - **Pitfalls of Extinction**
 - **Pitfalls of Shaping**
 - **Pitfalls of Intermittent Reinforcement**
 - **Pitfalls of Schedules for Decreasing Behavior**
 - **Pitfalls of Stimulus Discrimination Training**
- **Classical (Respondent) Conditioning**
 - **Classical Conditioning Treatments**
 - **Addictions**
- **BEHAVIORAL DIAGNOSIS**
 - **Noncontingent Punishment Conditioning**
 - **Noncontingent Penalty Conditioning**
 - **Noncontingent Reward Conditioning**
 - **Approach-Avoidance Conflict**
 - **Neurotic Paradox**
 - **Diagonals**
 - **Diagnosis**
 - **Activity Anorexia**
 - **Evaluative Conditioning**
 - **Conclusion**
- **BIOFEEDBACK**
- **IMPLICATIONS FOR CLINICAL PRACTICE**
 - **Learning as Professional Identity**
 - **Interdisciplinary Teams**
 - **Psychotropic Medications**
- **THEORETICAL ISSUES**
 - **Selectionism: Ontogenetic Evolution**
 - **Necessity for Neural Network Models**

- **Stability vs. Change**
 - **Piaget**
 - **Brain Sciences**
- **CONCLUSIONS**
- **CHAPTER 11: CLINICAL IMPLICATIONS OF PRINCIPLES 3 – 12**
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 3: TRANSFORMATION**
 - **Learning-Based Interventions**
 - **Professional Practice**
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 4: REACTIVATION**
 - **Emotion-Focused Therapy**
 - **Medications**
 - **Propranolol**
 - **D-Cycloserine**
 - *Animal Research*
 - *Human Research*
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 5: PRIMING**
 - **Attention Bias**
 - **Interpretation Bias**
 - **Reduced Evidence of Danger (RED) Bias**
 - **Memory Bias**
 - **Origins of Cognitive Distortions**
 - **Cognitive Bias Modification in Children**
 - **Cognitive Bias Modification in Adults**
 - **Self-Disclosure**
 - **Other Clinical Implications**
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 6: PART-WHOLE PATTERN COMPLETION**
 - **Post-Traumatic Stress Disorder**
 - **Explanatory Criteria for PTSD**
 - **Normal vs. Abnormal Processing**
 - **Explain Clinical Symptoms**
 - **Re-experiencing Trauma Through Memory**
 - **Persistent Avoidance of Stimuli Associated With Trauma**
 - **General Emotional Numbing**
 - **Persistent Symptoms of Arousal**
 - **Comorbidity**
 - **Generalized Anxiety**
 - **Depression**
 - **Substance Abuse**

- **Individual Differences in Symptom Severity**
 - **Factor 1**
 - **Factor 2**
 - **Factor 3**
 - **Conditional Events**
- **A More Comprehensive Explanation**
- **Therapeutic Mechanism Information**
- **False Memories**
- **Imagination Inflation**
- **False Confessions**
- **CLINICAL IMPLICATIONS OF PRINCIPLE 7: CONSONANCE AND DISSONANCE**
- **CLINICAL IMPLICATIONS OF PRINCIPLE 8: DISSONANCE INDUCTION AND REDUCTION**
 - **Why Effective Treatments Work**
 - **Mechanism Information and Psychotherapy Integration**
 - **Systematic Desensitization of Anxiety Disorders**
 - **Reciprocal Inhibition**
 - **Counterconditioning**
 - **Habituation**
 - **Extinction**
 - **Two-Factor Model**
 - **Expectation (Placebo)**
 - **Self-Efficacy**
 - **Cognitive Restructuring**
 - **Network Explanation**
 - **Depression**
 - **Operant Conditioning**
 - **Cognitive Behavioral Therapy**
 - **Interpersonal Psychotherapy**
 - **Motivational Interviewing**
 - **Network Explanation**
 - **Psychodynamic Psychotherapies**
 - **Integration of Clinical and Experimental Psychology**
- **CLINICAL IMPLICATIONS OF PRINCIPLE 9: MEMORY SUPERPOSITION**
- **CLINICAL IMPLICATIONS OF PRINCIPLE 10: PROTOTYPE FORMATION**
 - **Prototypes as Internal Working Models That Activate Schemas**
 - **Prototype as Self-Concept**

- **Generational Effects**
 - **Maladaptive Schemas and Schema Therapy**
 - **Prototypes as Memories**
 - **Asperger's Syndrome**
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 11: GRACEFUL DEGRADATION**
 - **CLINICAL IMPLICATIONS OF PRINCIPLE 12: TOP-DOWN AND BOTTOM-UP PROCESSING**
 - **Placebos**
 - **Definitions**
 - **Placebos Are Effective**
 - *Direct Effects*
 - *Side Effects*
 - **Placebos Equal Antidepressive Medications**
 - **Mechanism Information**
 - **Ethical Prescription of Placebos**
 - **Therapeutic Relationship as Placebo**
 - **CONCLUSIONS**
- **CHAPTER 12: PSYCHOTHERAPY INTEGRATION: CLINICAL PRACTICE**
 - **A BRIEF HISTORY OF PSYCHOTHERAPY INTEGRATION**
 - **FOUR APPROACHES TO PSYCHOTHERAPY INTEGRATION**
 - **Common Factors**
 - **Technical Integration**
 - **Assimilative Integration**
 - **Theoretical Integration**
 - **UNIFYING THE BIG FIVE CLINICAL ORIENTATIONS**
 - **Common Absence of Causal Mechanism Information**
 - **Integration With Behavior Therapy / Applied Behavior Analysis**
 - **Integration With The Cognitive Orientation**
 - **Integration With The Cognitive Behavioral Orientation**
 - **Integration With Motivational Interviewing**
 - **Integration with The Psychodynamic Approaches**
 - **Network Principles**
 - **Principle 1: Unconscious processing**
 - **Principle 2: Learning & Memory**
 - **Principle 4: Activation and Reactivation**
 - **Other Principles**
 - **Shedler's Analysis**

- 1. Focus on Affect and Expression of Emotion
- 2. Exploration of Avoidance
- 3. Identification of Recurring Themes and Patterns
- 4. Discussion of Past Experience
- 5. Focus on Interpersonal Relations
- 6. Focus on the Therapy Relationship
- 7. Exploration of Fantasy Life
- Other Factors
- Integration with Emotion Focused Therapy
 - EFT Principles
 - 1. Emotional Awareness
 - 2. Emotional Expression
 - 3. Reflection
 - 4. Corrective Emotional Experiences
 - 5. Emotional Transformation
 - 6. Regulation
 - Integration With Other Psychotherapies
 - Integration With Psychopharmacology
 - Conclusion
- CLINICAL PRACTICE
 - Clinical Practice
 - Professional Identity
 - Think Physical Not Mental
 - Comprehensive Clinical Practice
 - Therapeutic Goals
 - All Available Empirically Supported Treatments
 - Multiple Treatments
 - Replace Eclecticism
 - Empirically Supported Principles vs. Manuals
 - Conditioning as Cognition
 - Ethical Considerations
 - Clinical Benefits
 - Diagnosis
- CONCLUSIONS