

The book was found

Don't Let Your Emotions Run Your Life: How Dialectical Behavior Therapy Can Put You In Control (New Harbinger Self-Help Workbook)

Synopsis

There's a wide spectrum of emotional sensitivity, and it varies from one person to another. Some people oscillate between over-control and over-expression. Others stuff or hide their emotions for months before they finally blow their stack and stand up for themselves through overly aggressive behaviors. People diagnosed with borderline personality disorder (BPD) for example, are often emotionally sensitive, and may have problems with emotion dysregulation, but they aren't the only ones who have trouble with managing emotions; we all do. There have probably been times in each of our lives when we can remember not being in our right mind. When we are regularly undone by our emotions, we become victims of damaged relationships, trapped circumstances, self-sabotage, and illness. Don't Let Your Emotions Run Your Life offers help to all of us who want to gain the upper hand on our feelings and our lives. Even high reactors, people disposed to experiencing strong, even overwhelming emotions on a regular basis, will find its strategies easy to use and effective at managing frequent emotional flare-ups. This book develops proven dialectical behavior therapy (DBT) techniques into worksheets, exercises, and assessments that show you how to pay attention to emotions when they arise, assess blocks to controlling them, and overcome them to eliminate overpowering feelings. Learn what emotional triggers exist in your environment and become less judgmental about yourself when you do experience a surge. Avoid or reduce the distress that strong emotions cause you. This workbook teaches you to reduce the impact of painful feelings and increase the effects of positive ones so that you can tolerate life's ongoing stresses and achieve a sense of calm coexistence with your emotions.

Book Information

Series: New Harbinger Self-Help Workbook

Paperback: 216 pages

Publisher: New Harbinger Publications; 1 edition (February 9, 2003)

Language: English

ISBN-10: 1572243090

ISBN-13: 978-1572243095

Product Dimensions: 8.4 x 0.5 x 10.3 inches

Shipping Weight: 1.1 pounds (View shipping rates and policies)

Average Customer Review: 4.2 out of 5 stars See all reviews (77 customer reviews)

Best Sellers Rank: #37,295 in Books (See Top 100 in Books) #81 in Books > Health, Fitness &

Dieting > Mental Health > Mood Disorders #82 inÂ Books > Self-Help > Emotions #133 inÂ Books
> Health, Fitness & Dieting > Mental Health > Emotions

Customer Reviews

This is an amazing workbook. The first time I looked through it, I thought it was over-simplified and would not be of much use to me. But I was wrong. It teaches readers how to understand where their emotions come from, how to identify emotions that seem to come out of nowhere, and how to control how we react to those overwhelming emotions. It's indispensable for anyone who has Borderline Personality Disorder and truly wants to get better. It's also great for anyone who has difficulty controlling extreme emotional feelings. The workbook format makes this very easy to read. The exercises are very helpful and informative. Heck, some of them are even fun!

I am finding this workbook to be an excellent hands-on experience for my patients who feel overwhelmed by their emotions. It opens with a concisely written strategic guide to understanding the role emotions play in behavior and moves on to some step-by-step tactical exercises. This book helps the patient and therapist have a common ground in discussing where the "rubber meets the road" in the role that emotions play in both mood and personality disorders. It saves many an hour fumbling around in therapy and trying to develop effective homework interventions.

DBT is a wonderful treatment for many people who become emotionally overwhelmed and try to ease their agony by doing things that just make life worse in the long run (like exploding or cutting themselves or getting smashed or ending an important relationship abruptly). This workbook makes many of Marsha Linehan's approaches (that have been proven useful in fancy research studies) understandable and useful to people who do not have a PHD in psychology. How cool is that?!

You can teach 4 year olds to count. You can teach an old dog to fetch. At 45 I thought there was no help for me. I just couldn't change. But this book helped me to learn the skills I needed to get along with myself my family and society. It is dry reading but keep at it and you will find a new person within you.

I have been having trouble controlling my emotions my whole life. I was never taught to control my emotions, so it has always been a struggle for me. Following the book's guidelines and working one

chapter at a time has helped me so much. It has improved my relationship with my boyfriend and given me a happier outlook on life knowing that my emotions are part of me but don't have to be who I am. I highly recommend it, it's just like doing a workbook for an English or psych class. I also purchased the Self-Esteem Workbook. It's been just as helpful to me as this one.

I've found this to be a very user-friendly, readable workbook. Interesting, informative and normalizing w/o unnecessary jargon or psychobabble. I'm going through it with a client who's learning what it means to be "borderline". The DBT principles are beautifully woven in. It is a great introduction to her of what a DBT group could offer her and a very helpful adjunct to our individual therapy, especially now while a DBT group is not an option for her.

This book is a joy to read. It offers (in simple to understand language) an understanding of your emotions and many tools on how to handle them. I highly recommend this book to anyone, especially if you grew up in a family where your parents had emotional problems and were not able to offer you guidance or validation of your emotions while growing up. It's a great treasure.....tb

I am the webowner of BPD Today. Am in the midst of taking a dialectical behavioral class. I have been following this book along with my class and it has greatly assisted me in learning these skills. Provides its own workbook exercises as well as assisting one in understanding this excellent form of therapy. I highly recommend it to borderline personality disorder and bipolar disorder consumers!

[Download to continue reading...](#)

Don't Let Your Emotions Run Your Life: How Dialectical Behavior Therapy Can Put You in Control (New Harbinger Self-Help Workbook) The Dialectical Behavior Therapy Skills Workbook for Bipolar Disorder: Using DBT to Regain Control of Your Emotions and Your Life (New Harbinger Self-Help Workbook) Self Help: How To Live In The Present Moment (Self help, Self help books, Self help books for women, Anxiety self help, Self help relationships, Present Moment, Be Happy Book 1) The Dialectical Behavior Therapy Skills Workbook for Anger: Using DBT Mindfulness and Emotion Regulation Skills to Manage Anger (New Harbinger Self-Help Workbooks) Trigger Point Therapy for Repetitive Strain Injury: Your Self-Treatment Workbook for Elbow, Lower Arm, Wrist, & Hand Pain (New Harbinger Self-Help Workbook) The Anger Workbook for Women: How to Keep Your Anger from Undermining Your Self-Esteem, Your Emotional Balance, and Your Relationships (New Harbinger Self-Help Workbook) DBT Made Simple: A Step-by-Step Guide to Dialectical Behavior Therapy (The New Harbinger Made Simple Series) Get Out of Your Mind and Into Your Life: The

New Acceptance and Commitment Therapy (A New Harbinger Self-Help Workbook) Mind and Emotions: A Universal Treatment for Emotional Disorders (New Harbinger Self-Help Workbook) The Wisdom to Know the Difference: An Acceptance and Commitment Therapy Workbook for Overcoming Substance Abuse (New Harbinger Self-Help Workbook) NLP: Neuro Linguistic Programming: Re-program your control over emotions and behavior, Mind Control - 3rd Edition (Hypnosis, Meditation, Zen, Self-Hypnosis, Mind Control, CBT) The Mild Traumatic Brain Injury Workbook: Your Program for Regaining Cognitive Function and Overcoming Emotional Pain (New Harbinger Self-Help Workbook) The Qigong Workbook for Anxiety: Powerful Energy Practices to Rebalance Your Nervous System and Free Yourself from Fear (New Harbinger Self-Help Workbook) Self-Discipline: Achieve Unbreakable Self-Discipline: How To Build Confidence, Willpower, Motivation, Self-Belief And Master Your Life!: Self control, ... Self-Confidence, Self-esteem, Organizing) Emotional Intelligence: Develop Absolute Control Over Your Emotions and Your Life For Everlasting Success (Emotional Mastery, Fully Control Emotions) The Mindfulness Workbook for OCD: A Guide to Overcoming Obsessions and Compulsions Using Mindfulness and Cognitive Behavioral Therapy (New Harbinger Self-Help Workbooks) The Dialectical Behavior Therapy Skills Workbook for Anxiety: Breaking Free from Worry, Panic, PTSD, and Other Anxiety Symptoms Quiet Your Mind and Get to Sleep: Solutions to Insomnia for Those with Depression, Anxiety or Chronic Pain (New Harbinger Self-Help Workbook) The Generalized Anxiety Disorder Workbook: A Comprehensive CBT Guide for Coping with Uncertainty, Worry, and Fear (New Harbinger Self-Help Workbooks) The Dialectical Behavior Therapy Wellness Planner: 365 Days of Healthy Living for Your Body, Mind, and Spirit

[Dmca](#)