

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

6,900

Open access books available

186,000

International authors and editors

200M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Cognitive-Behavioral Therapy for Depression*

Neander Abreu¹, Vania Bitencourt Powell² and Donna Sudak³

¹*Institute of Psychology, Federal University of Bahia, Salvador,*

²*Post-Graduation Program, Department of Neuroscience and Mental Health, Professor Edgard Santos University Hospital, Federal University of Bahia, Salvador,*

³*Department of Psychiatry, Drexel University, Philadelphia,*

^{1,2}*Brazil*

³*USA*

1. Introduction

Depression has a substantial impact on the lives of patients and their families, significantly affecting their social and occupational lives as well as causing other functional impairments (Murray & Lopez, 1996).

The objective of this chapter is to present the use of cognitive-behavioral therapy (CBT) in patients with depression by describing the techniques used and the efficacy of this therapeutic strategy. To achieve this aim, a search was accomplished to identify the principal relevant clinical trials by conducting a non-systematic literature review using the Medline, SciELO and PsychInfo databases, supplemented with textbooks on the subject. A description of the CBT model is followed by a discussion on efficacy studies.

2. Epidemiological aspects

Major depressive episode (MDE) is one of the most prevalent psychiatric disorders. A study carried out in the United States using the DSM-IV (American Psychiatric Association, 1996) criteria reported lifetime prevalence of 16.2%, and 12-month prevalence of 6.6% (Kessler et al., 2003).

For many patients, the disorder is chronic and recurrent. Follow-up studies have shown that up to 30% of patients remain depressed after one year, 18% after two years and 12% after five years. Many treated patients retain residual and subsyndromal symptoms that are associated with unfavorable outcomes such as higher risk of recurrence and suicide, poorer psychosocial functioning and elevated mortality resulting from clinical diseases. Of the patients who recover from a depressive episode, more than 50% relapse (Kennedy et al., 2004). The return of depressive symptoms during maintenance therapy with antidepressants occurs at rates that vary from 9 to 57% (Byrne & Rothschild, 1998).

The greatest concern in the follow-up of these patients is suicide, which is significantly associated with major depression. Based on the results of a meta-analysis, the estimated risk

*This chapter is an update of Powell et al.'s (2008) article.

of suicide was 2.2% in less severe outpatients and 8.6% in those with more severe depression and a history of hospitalization (Bostwick & Pankratz, 2000). Because of its high prevalence and resulting disability (major depression is classified as the second greatest cause of disability, adjusted for years of life, in developed countries) (Murray & Lopez, 1996). The concern in preventing recurrences of MDE is relevant and has been the target of research both with pharmacological treatment and psychotherapy (Antonuccio et al., 1995; Fava et al., 1996; Fava et al., 1998a; Fava et al., 1998b; Hollon et al., 2005).

3. The cognitive model and depression

In the 1960s, Albert Ellis and Aaron Beck reached the important conclusion that depression was the result of extremely deeply established thought habits, and described the fundamental concepts of cognitive-behavioral therapy. Beck (1963; 1967) observed that negative moods and behavior were usually the result of distorted thoughts and beliefs and not of unconscious forces, as the Freudian theory suggested. In other words, depression may be understood as being the result of the patient's own cognitions and dysfunctional cognitive strategies. Patients with depression believe and act as if things were worse than they really are. This new treatment approach emphasizing thought was referred to by Beck as cognitive therapy (Beck, 1963). To this date, more than 300 controlled clinical trials have confirmed the efficacy of this therapy, which makes it the psychotherapeutic option with the greatest empirical support (Beck, 2005; Butler et al., 2006).

As developed by Aaron T. Beck, cognitive behavioral therapy (CBT) for depression is currently the best-researched therapeutic strategy for any psychological disorder (Beck, 2005). Many studies and meta-analyses have confirmed its efficacy for the treatment of mild, moderate or severe depression. Furthermore, CBT is at least as effective as pharmacological therapy or any other form of psychological intervention [e.g. interpersonal therapy (IPT) or supportive treatment] (Dobson, 1989). An additional benefit of CBT has been recorded in many treatment studies; it results in a more durable response compared to drug therapy and may be protective against recurrence (Hollon et al., 2005; Hollon et al., 1991).

4. Cognitive triad

Beck's cognitive theory of depression assumes two basic elements: the cognitive triad and cognitive distortions (Beck, 1963). The cognitive triad consists of a negative vision of oneself in which the person tends to see him/herself as inadequate or inept (e.g. *"I am a boring person"*, *"I am uninteresting"*, *"I am too sad for anyone to like me"*), a negative view of the world, including relationships, work and activities (e.g. *"No one appreciates my job"*) and a negative view of the future, which appears to be cognitively linked to the degree of hopelessness. The most typical thoughts and verbal expressions with respect to a negative view of the future include: *"Things are never going to get any better"*, *"I will never be worth anything"* or *"I'll never be happy"*. Such thoughts, when coupled with hopelessness and suicidal ideation may make death seem like a relief from psychological pain or suffering or an escape from a situation perceived to be unbearable (Beck, 1976).

Beck et al. (1979) observed that the depressed patients describe their experience negatively and expect unfavorable outcomes to occur. This manner of interpreting events and

expectations makes inactivity and inertia seem logical, which in turn, serves to reinforce the depressed person's feelings of inadequacy, low self-esteem and hopelessness.

5. Cognitive distortions

Cognitive distortions, defined as systematic errors in the perception and processing of information, occupy a central role in depression. Individuals with depression tend to be absolute and inflexible in structuring their experiences, leading to errors of interpretation with regard to personal performance and judgment of external situations (J. S. Beck 1995; Scher et al., 2006).

The most common cognitive distortions in depressed patients were classified by Beck et al. (1979) into a typological system that includes, among others, arbitrary inference (formulating a conclusion in the absence of sufficient evidence), selective abstraction (tendency of the person to select proof of his/her poor performance), overgeneralization (tendency to consider that one negative event or performance will occur other times), and personalization (personal attribution, often negative). A larger series of distortions has been described by Beck and others (Beck et al., 1979; Scher et al., 2006). Recently, de-Oliveira (chapter 1) developed the Cognitive Distortions Questionnaire (CD-Quest), a questionnaire to help therapist and patient to assess and follow changes in cognitive distortions frequency and intensity during therapy.

Cognitive distortions logically follow the patient's internal rules and assumptions, which are stable patterns of thinking developed throughout the lifetime of every individual. These rules and beliefs are sensitive to activation by primary sources such as stress or losses and often lead to ineffective interpersonal strategies (Scher et al., 2006).

6. Use of cognitive therapy in depression

Cognitive therapy for depression is a treatment process that helps patients alter beliefs and behaviors that produce certain mood states. The therapeutic strategies of cognitive-behavioral management of depression occur in three phases: 1) education, forming the therapeutic relationship and making behavioral changes to confront problems with poor self-care and vegetative symptoms; 2) focus on automatic thoughts; and 3) focus on dysfunctional core beliefs.

One of the advantages of cognitive therapy is the way in which patients actively participate in their own treatment, helping them to: a) identify distorted perceptions; b) recognize negative thoughts and seek alternative thoughts that more closely reflect reality; c) find evidence supporting negative and alternative thoughts; and d) generate more believable and accurate thoughts associated with certain situations in a process called cognitive restructuring; d) behave in more functional ways; and e) manage life problems more effectively (Beck, 1979).

7. Behavioral activation

One of the theories that guides the procedures involved in the treatment of depression is Lewinsohn's (1974, 1975) theory that social learning and the level of positive reinforcement

are factors that contribute towards the onset and maintenance of depressive states. This theory states that patients become depressed because they are experiencing a decrease in the general reinforcement they receive from the outside world – as a result of a decreased positive reinforcement and/or an excess of aversive experiences. Depression is conceived in this model as a vicious circle in which the patient gradually withdraws from positive activities and experiences the exponential loss of positive reinforcement. Therefore, the therapist must work incisively to increase the involvement of depressed patients in activities that should result in positive reinforcement and social interaction.

The behavioral strategies used in CBT originate from Lewinsohn's (1974, 1975) model of psychopathology and are used flexibly. These strategies are planned in accordance with each individual patient and are used in such a way as to engage the patient, relieve symptoms and obtain information that is relevant to therapy.

The initial strategy, consisting of the scheduling and monitoring of activities, is a powerful tool to be used by patients with depression. In fact, some patients with depression may respond to behavioral activation alone (Dimidjian et al., 2006). The scheduling of activities may be used flexibly by clinicians and patients to monitor activities (to correct distortions in the way patients think they are spending their time and to evaluate activities associated with control and pleasure), to schedule enjoyable activities and productive activities (particularly for depressed patients who do not allow themselves to participate in these activities) and to identify activities related to very positive or very negative feelings. This technique provides the patient and the therapist with data on how the patient is functioning. Scheduling of activities may be used to plan behavioral tasks and to record results. Acting according to a plan rather than waiting for a “feeling” is much more effective for depressed patients. Moreover, this procedure gives patients control over their time, recognizes their efforts with respect to performing activities and records true accomplishments. This technique is a powerful tool to be used with patients under pharmacological treatment, since it will give them the opportunity to record side effects, activities and changes in symptoms. This relatively simple intervention can illustrate the relationship between depressive symptoms and lack of intentional, positive behaviors, thereby opening a pathway towards solving problems (Beck et al., 1979).

In CBT, skill deficits are also conceptualized as factors that may contribute to the risk for depression. For example, if the individual is unable to be assertive in interpersonal relationships, he/she misses out on an important opportunity for positive reinforcement. One significant contribution of Beck and other investigators to this model is the idea that, besides the reduction in positive reinforcement, depressed patients also increase the magnitude of their symptoms through the cognitive evaluations and conclusions that they reach from the lack of positive reinforcement. For example, depressed patients carry out fewer and fewer activities and conclude that it is hopeless to try and do anything. When therapists help patients modify this behavior, this brings direct evidence that their cognitive evaluations are incorrect. Patients then have a powerful example of how errors in their way of thinking have led to dysfunctional emotions and behavioral responses, and the treatment advances by cognitive and behavioral means to solving problems (Sudak, 2006).

8. Cognitive restructuring

The initial sessions are also directed towards defining the patients' problems by elaborating the conceptualization or formulation of the case. In these sessions, therapists will help patients identify: 1) the particular dysfunctional beliefs they have associated with depression; 2) their most common cognitive distortions and classification of automatic thoughts; 3) the physiological, emotional and behavioral reactions arising from these thoughts; 4) behaviors that were developed to confront dysfunctional beliefs; and 5) how previous experiences have contributed towards maintaining the patients' beliefs (J. S. Beck, 1995).

8.1 Evoking thoughts and assumptions

Depression generates immobility and pessimism; therefore, patients find it difficult to begin any task and fail to identify any advantage in performing any activity. An initial step in treating patients, following behavioral activation is to help the patient to identify such thoughts.

Of note, the goal of cognitive therapy in MDE is to facilitate the remission of depression and to teach patients to be their own therapists. Cognitive techniques should help achieve the objectives of therapy and should be understood by the patient as tools that they can use in the future. Patients should be stimulated to confront the problems related to mood complaints and therapists should not help them with each problem, since this may prevent strengthening their own abilities (Beck et al., 1979). An extensive series of cognitive techniques and the discussion of their applications may be found in Leahy's excellent textbook (Leahy, 2003). Some of the techniques that have proven more effective in the treatment of MDE are presented below.

8.2 Explanation on how thoughts are related to feelings

A direct question by the therapist such as "*what were you thinking about at that moment?*" or "*what went through your mind right now?*" when the patient exhibits a shift in emotion or relays an emotionally-laden situation, may be supplemented by a table with two parallel columns describing: 1) I think that ...; and 2) Hence, I feel... When the therapist uses this type of resource, difficulties may arise for the patient to correctly identify thoughts and feelings, and the therapist's help may be necessary (Leahy, 2003).

8.3 Recording dysfunctional thoughts

This technique increases objectivity and encourages the individual to remember events, thoughts and feelings that occurred between sessions. Generally, the individual needs training to use this daily thought diary, initially being able to identify automatic thoughts by first identifying emotional states. The tool comprises a register in which the patient writes down sequentially an event and the subsequent thought that occurs at a time of problematic emotions or behaviors. There is an additional column to give a note related to what extent the patient believes that thought is true. This column will progressively help the individual identify which dysfunctional automatic thoughts are most likely to be a productive focus of attention. Next, the emotion is recorded and the degree of emotion is evaluated on a 0-10 or

0-100 scale. To help the patient, comparison may be made with the most intense emotion (sadness, for example) in order to reach a more realistic evaluation (Beck et al., 1979). Thought records also include an evidence-gathering column, and a column to generate an alternative thought about the situation. Finally, the patient is asked to rate the believability of the new thought as well as to rate the intensity of the emotion (Padesky & Greenberger, 1995).

8.4 Trial-Based Thought Record (TBTR)

De Oliveira (2008) has developed the TBTR, a 7-column thought record designed to address core beliefs by means of sentence-reversion and the analogy to a judicial process. This method might be useful in restructuring negative beliefs in depressed patients. Despite the lack of clinical trials comparing this method with other psychological approaches used to treat depression, case reports indicate its potential in this regard. The inspiration for its development came from the surreal novel by Franz Kafka, *The Trial* (Kafka, 1998; first published in 1925). The rational basis to propose the TBTR is that it could be useful to make patients aware of their core beliefs about themselves (self-accusations) and engage them in a constructive trial to develop more positive and functional core beliefs (De-Oliveira, 2011). TBTR incorporates a structured format and sequentially presents several techniques already used in conventional cognitive therapy: downward arrow technique, examining the evidence, defense attorney technique, thought reversal, upward arrow technique, developing a more positive schema, and positive self-statement logs, and the empty chair approach (see chapter 3 in this book).

8.5 Downward arrow

As patients become more capable of identifying and restructuring automatic thoughts, it is important to investigate the underlying beliefs that lead to such thoughts, and make the person vulnerable to negative events. Changing such beliefs increases the durability of recovery from depression (DeRubeis et al., 1990; Hollon et al., 1990).

A form of Socratic questioning called downward arrow can be used to help identify such beliefs about the self and others (Burns, 1980; De-Oliveira, 2011). The Socratic method is also used to help the patient develop autonomous reasoning to question the evidence and create alternative thoughts and evaluations. Confronting the evidence of thoughts may help patients reduce the power of the thought, decreasing their feelings of fear, sadness or discouragement. The downward arrow is a very useful technique that helps to oppose beliefs that maintain the state of depression.

9. The duration of treatment and remission of symptoms

Although patients with axis 2 co-morbidity or significant anxiety symptoms associated with depression may require longer treatment with cognitive therapy, this therapy normally is short-term (Blenkiron, 1999). Structured sessions also help patients develop a sense of personal control and enhance the efficiency of treatment. Patients with personality disorders may require more time in therapy, even more than 12 months (Byrne & Rothschild, 1998). Often, these patients tend to drop out from treatment more easily and the therapist should be attuned to the therapeutic alliance. Some research has indicated the patients with Axis 2

disorders who cannot receive longer courses of CBT might benefit more from managing symptoms with medication (Fournier et al., 2008), or behavioral activation (Coffman et al., 2007).

In addition, the therapist should also be attentive that patients may drop out or interrupt their treatment following the remission of the first symptoms that had previously maintained them less active and less confident. As these symptoms improve, there may be a tendency to drop out treatment prematurely.

10. Prevention of relapses

The final sessions are aimed at evaluating the advances made in therapy and at preventing recurrences. The patient's improvement may be used as a resource for confronting new situations that include losses and adaptations to current problems. From the beginning, it should be emphasized that the duration of therapy is limited; the procedures involved in therapy should be demystified by relating them to the identification of thoughts, their questioning and restructuring; the patients' confidence should be increased based on their gains; and, gradually patients increase their role in the process of change. All these procedures facilitate progress towards the termination of therapy and generate confidence in patients to proceed with their lives. The therapist must teach patients to deal with the possibility of a recurrence of depressive symptoms, since depression is a highly recurrent disorder (Deckersbach et al., 2000). Therefore, another important strength of cognitive therapy is its durability in recurrent unipolar depression, as compared to pharmacological treatments (Fava et al., 1998).

Fava et al. (1996) suggested that cognitive therapy for the residual symptoms of a depressive episode treated with medication leads to substantially fewer recurrences. In a preliminary study involving 40 patients, those with recurrent major depression who had been successively treated with antidepressants were randomly allocated into two groups, one treated with cognitive therapy for the residual symptoms and the other with conventional clinical management. After 20 weeks of treatment, the administration of antidepressants was reduced and then ceased in both groups. Patients were followed up for two years during which no medication was used except for cases of recurrence. The group in which cognitive therapy was given was found to have significantly fewer residual symptoms compared to the group that received conventional clinical management. Cognitive therapy also resulted in lower recurrence rates (25%) compared to clinical management (80%).

Data referring to the patients of the above-mentioned study were published after 4 and 6 years of follow-up (Fava et al., 1998a; Fava et al., 1998b). Treatment with cognitive therapy resulted in a significant reduction in recurrence rates at 4 years (35% versus 70%) (Fava et al., 1998a). After 6 years of follow-up (Fava et al., 1998b), 10 of the patients in the cognitive therapy group (50%) and 15 of the patients in conventional treatment (75%) had suffered relapses; however, this difference was not statistically significant. When multiple recurrences were considered, the patients submitted to cognitive therapy had significantly fewer episodes and responded to the same antidepressant used in the basal episode of the study. The authors concluded that cognitive therapy seems to offer a protective effect for up to four years of follow-up, and this effect becomes weaker afterwards. Nevertheless,

cognitive therapy for the residual symptoms led to a long-term reduction in the number of episodes of major depression (Fava et al., 1998a). According to Fava et al. (1998b), these results challenge the established belief that prolonged pharmacological treatment is the only way of preventing relapses in patients with recurrent depression.

However, in what way would CBT prevent recurrences in patients with MDE? One proposal denominated "metacognitive awareness" may explain this phenomenon. Instead of considering the modification of dysfunctional beliefs as a tool for preventing recurrences, the metacognitive awareness approach suggests that the negative thoughts and feelings in MDE are experienced as mental events and not as an expression of reality. As patients evolve in their depressive state, they cease to automatically accept the negative thoughts. This hypothesis, still under investigation, seems useful as an explanation for the success achieved with cognitive therapy in the prevention of recurrences.

Another study (Murphy et al., 1984) followed patients with MDE for two years. Patients who had had a mean of three episodes of moderate to severe MDE were divided into three treatment groups: 1) antidepressants (AD); 2) CBT with monthly maintenance; and 3) AD in the acute phase plus CBT with monthly maintenance. Patients were distributed as follows: AD: 31%; monthly CBT: 36%; AD + monthly CBT: 24%. At the end of 24 months, there was no statistically significant difference in recurrence rates. This study showed that cognitive therapy was at least as effective as AD in maintaining remission and preventing relapses. Maintenance pharmacotherapy may be necessary for some patients while cognitive therapy is a viable alternative for others.

11. Cognitive therapy and pharmacotherapy

The first study on CBT for depression was published in 1977 (Rush et al., 1977). The authors compared CBT to imipramine and reported significantly better results with CBT. This study was not, however, placebo controlled. Another significant limitation was that the research team was not blinded with respect to the form of treatment, so further investigation was necessary to confirm efficacy. By 1989, a sufficient number of studies had been performed to allow a review and meta-analysis to be carried out (Dobson, 1989). Twenty-eight studies were included in that sample, which found better results for CBT compared to medication and other psychological treatments. In subsequent years, various studies confirmed the significant efficacy of CBT in the treatment of major depression and its increased durability compared to pharmacological therapy. The sole exception to this was the NIMH's Treatment of Depression Collaborative Research Project (TDCRP), a large, multi-centered trial of CBT versus IPT versus medication (imipramine) versus placebo. CBT performed as well as IPT/imipramine in cases of mild to moderate depression, but in cases of more severe depression, IPT and imipramine gave better results (Elkin et al., 1989). Further analysis carried out by DeRubeis et al. (1999) on the data from this study indicated that there were significant differences in the efficacy of CBT across sites. In Philadelphia, where therapist fidelity to the model was more robust, CBT performed as well as IPT or medication. DeRubeis and Feeley subsequently studied therapist fidelity to the model and found that therapist fidelity early in treatment is predictive of patient response in depression.

Following TDCRP (Elkin et al., 1989), a significant number of studies went on to expand the empirical basis for the use of CBT in acute and chronic depression, both alone and in

combination with medication (Jarrett et al., 1999; Hollon et al., 1992). Many studies evaluating efficacy were conducted in order to establish CBT as being at least as effective as or superior to a pharmacological intervention. Greenberg and Fisher (1997, 1989) described a number of well-conducted clinical trials comparing active and directive psychotherapies (such as cognitive and interpersonal therapies) with antidepressants and suggested that outpatients submitted to psychotherapy evolved just as well or at times better than those receiving medication. They also concluded that, although medication improved sleep-related symptoms, psychotherapy was more effective in helping patients with depression and apathy. Moreover, unlike psychotherapy, medication was unable to help depressed outpatients to adjust socially, and to recover their interpersonal relationships and their professional performance (De-Oliveira, 1998).

Systematic reviews and meta-analyses have noted that CBT has efficacy similar to that of antidepressant treatment (Dobson, 1989; Hollon et al., 1991; Conte et al., 1986; Robinson et al., 1990; Wexler & Cicchetti, 1992). Treatment with psychotherapy also conveyed an advantage with respect to dropout rates and recurrences (de Jonghe, 2001). Another large clinical trial (Keller et al., 2000) was conducted with 681 patients with chronic and recurrent major nonpsychotic depression, and compared nefazodone, cognitive behavioral-analysis system of psychotherapy (a recently developed form of cognitive therapy), and the combination thereof. A total of 16-20 sessions were conducted over 12 weeks. Taking into consideration only patients who completed the study, remission or a satisfactory response was achieved in 85% of cases in the group that received the combined treatment and in 55% of cases in the group treated with nefazodone or therapy alone.

Most combined treatment studies accomplished to date are heterogeneous regarding the medications evaluated and did not employ adequate pharmacotherapy as implemented in clinical practice; hence, it is difficult to draw adequate conclusions with respect to the added benefits of combined treatment versus the use of either modality alone. Nevertheless, several reviews and one interesting meta-analysis indicate that in cases of more severe depression there may be a significant added benefit with the combined use of medication and cognitive behavioral treatments (Hollon et al., 1991; Friedman et al., 2006). Several studies have been conducted to counter the objections raised about data acquired in earlier studies of CBT for depression. Most impressively, DeRubeis et al. (2005) published a definitive study comparing CBT to medication, which included a placebo control group and an augmentation protocol for non-responders to the initial study medication. This study included patients who were moderately to severely depressed, and who had co-morbid anxiety and personality disorders. CBT and medication performed equally well for the acute treatment of moderate to severe depression.

As previously discussed, the most impressive finding in studies of CBT for depression is the durability of its effect. Patients who are CBT responders have a significantly more durable response than patients whose depression is treated with medication. Many recent reviews describe substantial decrement in response to antidepressant medication even if the patient continues taking the medication properly, an event that occurs only 26% of the time (Bockting et al., 2008).

Recurrence of major depression is common. Several studies have attempted to forestall this recurrence by employing novel strategies in CBT. Jarrett et al. (1999) have shown that

booster sessions of CBT have a substantial effect on the recurrence of depression in chronic patients who are CBT responders. Several studies have evaluated the sequential treatment with medication and CBT using a brief CBT protocol applied either individually or in groups following treatment with medication, including Fava's studies previously described (Fava et al., 1998a; Fava et al., 1998b; Fava et al., 1998; Bockting et al., 2008 and Paykel et al. (1999) achieved similarly impressive results using individual and group treatment strategies with a very short-term treatment protocol. Mindfulness-based cognitive therapy has also been successfully used in chronic depression to forestall recurrence after successful remission has been achieved (Teasdale et al., 2000).

In conclusion, CBT in the treatment of depression is one of the therapeutic alternatives with the highest empirical evidence of efficacy, whether applied alone or in combination with pharmacotherapy.

12. References

- American Psychiatric Association (1994). *Diagnostic and statistical manual of mental disorders* (DSM-IV). 4th edition. Washington (DC): American Association.
- American Psychiatric Association() (2000). *Diagnostic and statistical manual of disorders* (DSM-IV-TR). 4th Edition Text Revision. Washington (DC): American Psychiatric Association.
- Antonuccio DO, Danton WG, DeNelsky GY () (1995) . Psychotherapy versus Medication for depression: challenging the conventional wisdom with data. *Prof Psychol Res Pract*, 26(6):574-85.
- Beck AT (1976). *Cognitive therapy and the emotional disorders*. Boston: International University Press.
- Beck AT (1967). *Depression: causes and treatment*. Philadelphia: University of Pennsylvania Press.
- Beck AT (2005). The current state of cognitive therapy: a 40-year retrospective. *Arch Gen Psychiatry*, 62(9):953-9.
- Beck AT (1963). *Thinking and depression*. *Arch Gen Psychiatry*, 9:324-33.
- Beck AT, Rush AJ, Shaw BF, Emery G (1979). *Cognitive Therapy of Depression*. New York: Guilford Press.
- Beck JS (1995) (1995). *Cognitive therapy: basics and beyond*. New York: Guilford Press.
- Blackburn IM, Eunson KM, Bishop S (1986). A 2-year naturalistic follow-up of patients treated with cognitive therapy, pharmacotherapy and a combination of both. *J Affect Disord*, 10(1):67-75.
- Blenkiron P (1999). Who is suitable for cognitive therapy behavioural therapy? *J R Soc Med*, 92(5):222-9.
- Bockting C, ten Doesschate MC, Spijker J, Spinhoven P, Koeter MW, Schene AH (2008): DELTA Study Group. Continuation and maintenance use of antidepressants in recurrent depression. *Psychother Psychosom*, 77(1):17-26
- Bostwick JM, Pankratz VS (2000). Affective disorders and suicide risk: a reexamination. *Am J Psychiatry*, 157(12):1925-32.
- Butler AC, Chapman JE, Forman EM, Beck AT (2006). The empirical status of cognitive-behavioral therapy: a review of meta-analyses. *Clin Psychol Rev*, 26(1):17-31.

- Burns DD (1980). *Feeling good: the new mood therapy*. New York: Signet.1980.
- Byrne SE, Rothschild AJ (1998). Loss of antidepressant efficacy during Maintenance therapy: possible mechanisms and treatments. *J Clin Psychiatry*. 59(6):279-88.
- Coffman, S.J., Martell, C.R., Dimidjian, S., et al (2007). Extreme nonresponse in therapy: Can behavioral activation succeed where cognitive therapy fails. *Journal of Consulting and Clinical Psychology*, 75(4): 531-541.
- Conte HR, Plutchik R, Wild KV, Karasu TB (1986). Combined psychotherapy and pharmacotherapy for depression. A systematic analysis of the evidence. *Arch Gen Psychiatry*. 1986;43(5):471-9.
- Deckersbach T, Gershuny BS, Otto MW (2000). Cognitive-behavioral therapy for depression. *Psychiatr Clin North Am.*, 23(4):795-809.
- de Jonghe F, Kool S, van Aalst G, Dekker J, Peen J (2001). Combining psychotherapy and antidepressants in the treatment of depression. *J Affect Dis*. 2001;64(2-3):217-29.
- De-Oliveira IR (2011). Kafka's trial dilemma: proposal of a practical solution to Joseph K.'s unknown accusation. *Medical Hypotheses*, 77, 5-6.
- De-Oliveira IR (2008). Trial-Based Thought Record (TBTR): preliminary data on a strategy to deal with core beliefs by combining sentence reversion and the use of analogy with a judicial process. *Rev Bras Psiquiatr.*, 30(1):12-8.
- De-Oliveira IR (2007). Sentence-reversion-based thought record (SRBTR): a new strategy to deal with "yes, but..." dysfunctional thoughts in cognitive therapy. *Eur Rev Appl Psychol.*, 57:17-22.
- De-Oliveira IR (2011) Kafka's trial dilemma: proposal of a practical solution to Joseph K.'s unknown accusation. *Medical Hypotheses*, 77, 5-6.
- DeRubeis RJ, Feeley M (1990). Determinants of change in cognitive therapy for depression. *Cog Ther Res.*, 14:464-82.
- DeRubeis RJ, Gelfand LA, Tang TZ, Simons AD (1999). Medications versus cognitive-behavioral therapy for severely depressed outpatients: mega- analysis of four randomized comparisons. *Am J Psychiatry.*, 156(7): 1007-13.
- DeRubeis RJ, Hollon SD, Amsterdam JD, Shelton RC, Young PR, Saloman RM, O'Reardon JP, Lovett ML, Gladis MM, Brown LL, Gallop R (2005). Cognitive therapy vs medications in the treatment of moderate to severe depression. *Arch Gen Psychiatry.*, 62(4):409-16.
- Dimidjian S., Hollon, S.D., Dobson, S., et al (2006). Randomized trial of behavioral activation, cognitive therapy, and antidepressant medication in the acute treatment of adults with major depression. *Journal of Consulting and Clinical Psychology.*, 74(4): 658-670.
- Dobson KS (1989). A meta-analysis of the efficacy of cognitive therapy for depression. *J Consult Clin Psychol.*, 57(3):414-9.
- Elkin I, Shea MT, Watkins JT, Imber SD, Sotsky SM, Collins JF, Glass DR, Pilocins PA, Leber WR, Docerty JP (1989). National Institute of Mental Health treatment of depression collaborative research program. General effectiveness of treatments. *Arch Gen Psychiatry*, 46(11):971-82.
- Fava GA, Grandi S, Zielesny M, Rafanelli C, Canestrari R (1996). Four-year outcome for cognitive behavioral treatment of residual symptoms in major depression. *Am J Psychiatry*, 153(7):945-7.

- Fava GA, Rafanelli C, Grandi S, Canestrari R, Morphy MA (1998a). Six-year outcome for cognitive behavioral treatment of residual symptoms in major depression. *Am J Psychiatry*, 155(10):1443-5.
- Fava GA, Rafanelli C, Grandi S, Conti S, Belluardo P (1998b). Prevention of recurrent depression with cognitive behavioral therapy: preliminary findings. *Arch Gen Psychiatry*, 55(9):816-20.
- Fournier, J.C., DeRubeis, R.J., Shelton, R.C., et al (2008). Antidepressant medications vs. cognitive therapy in people with or without personality disorder. *British Journal of Psychiatry*, 192: 124-129
- Freeman A, DeWolf R (1992) (1992). *The 10 dumbest mistakes smart people make and how to avoid them*. New York: Harper Perennial.
- Friedman ES, Wright JH, Jarrett RB, Thase ME (2006). Combining cognitive therapy and medication for mood disorders. *Psychiatr Ann.*, 36: 320-8.
- Greenberg, RP, Fisher S (1989). Examining antidepressant effectiveness: findings, ambiguities, and some vexing puzzles. In: Fisher S, Greenberg RP, editors. *The limits of biological treatments for psychological distress*. Hillsdale (NJ): Erlbaum.
- Greenberg RP, Fisher S (1997). Mood mending medicines: probing drug, psychotherapy and placebo solutions. In: Fisher S, Greenberg RP, editors. *From placebo to panacea: putting psychiatric drugs to the test*. New York: John Wiley & Sons.
- Hollon, S.D., Evans, M.D., DeRubeis, R.J (1990). Cognitive Mediation of Relapse Prevention Following Treatment for Depression: Implications of Differential Risk In Psychological Aspects of Depression. In Ingram RE, Editor: *Contemporary psychological approaches to depression*. New York: Plenum,, pp. 117-136.
- Hollon SD, DeRubeis RJ, Evans MD, Wiemer MY, Garvey MS, Grove WM, Tuason VB (1992). Cognitive therapy and pharmacotherapy for depression. Singly and in combination. *Arch Gen Psychiatry*, 49 (10):774-81.
- Hollon SD, Jarrett RB, Nierenberg AA, Thase ME, Trivedi M, Rush AJ (2005). Psychotherapy and medication in the treatment of adult and geriatric depression: which monotherapy or combined treatment? *J Clin Psychiatry*. 2005;66(4):455-68.
- Hollon SD, Shelton RC, Loosen PT (1991). Cognitive therapy and pharmacotherapy for depression. *J Consult Clin Psychol.*, 59(1): 88-99.
- Jarrett RB, Schaffer M, McIntire D, Witt-Browder A, Kraft D, Risser RC (1999). Treatment of atypical depression with cognitive therapy or phenelzine. *Arch Gen Psychiatry*, 56:431-7.
- Kafka F (1998). *The trial*. New York: Schocken.
- Keller MB, McCullough JP, Klein DN, Arnow B, Dunner DL, Gelenberg AJ, Markowitz JC, Nemeroff CB, Russell JM, Thase ME, Trivedi MH, Zajecka J (2000). A comparison of nefazodone, the cognitive behavioral-analysis system of psychotherapy, and their combination for the treatment of chronic depression. *N Eng J Med.*, 342:1462-70.
- Kennedy SH, Lam RW, Nutt DJ, Thase ME (2004). Psychotherapies, alone and in combination. In: Kennedy SH, Lam RW, Nutt DJ, Thase ME, editors. *Treating depression effectively: applying clinical guidelines*. London: Martin Dunitz.

- Kessler RC, Berglund P, Demler O, Jin R, Koretz D, Merikangas KR, Rush AJ, Walters EE, Wang PS (2003). National Comorbidity Survey Replication. The epidemiology of major depressive disorder: results from the National Comorbidity Survey Replication (NCS-R). *JAMA*, 289(23): 3095-105.
- Klein D (1995). Diagnosis and classification of dysthymic disorder. In: Kocsis JH, Klein DN, editors. *Diagnosis and treatment of chronic depression*. New York: Guilford.
- Leahy RL (2003). *Cognitive therapy techniques: a practitioner's guide*. New York: Guilford Press.
- Lewinsohn PM (1974). A behavioral approach to depression. In: Friedman RM, Katz MM, editors. *The psychology of depression*. Contemporary theory and research. Washington, DC: Winston-Wiley.
- Lewinsohn PM (1975). The behavioral study and treatment of depression. In: Hersen M, Eisler RM, Miller PM, editors. *Progress in behavior modification*. Vol. 1. New York: Academic Press.
- Murphy GE, Simons AD, Wetzel RD, Lustman PJ (1984). Cognitive therapy and pharmacotherapy. Singly and together in the treatment of depression. *Arch Gen Psychiatry*, 41(1):33-41.
- Murray CJ, Lopez AD, editors (1996). *The global burden of disease series*. Boston, MA: Harvard School of Public Health.
- Padesky CA, Greenberger D (1995). *Clinician's guide to mind over mood*. New York: Guilford Press.
- Paykel ES, Scott J, Teasdale JD, Johnson AL, Garland A, Moore R, Jenaway A, Cornwall PL, Hayhurst H, Abbott R, Pope M (1999). Prevention of relapse in residual depression by cognitive therapy. *Arch Gen Psychiatry*, 56(9):829-35.
- Powell VB, Abreu N, de Oliveira IR, Sudak D (2008). Cognitive-behavioral therapy for depression. *Rev Bras Psiquiatr.*, 30(Suppl II):S73-80
- Robinson LA, Berman JS, Neimeyer RA (1990). Psychotherapy for the treatment of depression: a comprehensive review of controlled outcome research. *Psychol Bull.*, 108(1):30-49.
- Rupke SJ, Blecke D, Renfrow M (2006). Cognitive therapy for depression. *Am Fam Phys.*, 73(1):83-6.
- Rush AJ, Beck AT, Kovacs M, Hollon SD (1977). Comparative efficacy of cognitive therapy and pharmacotherapy in the treatment of depressed out-patients. *Cog Ther Res.*, 1:17-37.
- Scher CD, Segal ZV, Ingram RE (2006). Beck's theory of depression: origins, empirical status, and future directions for cognitive vulnerability. In: Leahy RL, editor. *Contemporary cognitive therapy: theory, research, and practice*. New York: Guilford Press.
- Sudak DM (2006). *Cognitive behavioral therapy for clinicians*. Philadelphia: Lippincott, Williams & Wilkins.
- Teasdale JD, Moore RG, Hayhurst H, Pope M, Williams S, Segal ZV (2002). Metacognitive awareness and prevention of relapse in depression: empirical evidence. *J Consult Clin Psychol.*, 70(2):275-87.
- Teasdale JD, Segal ZV, Williams JM, Ridgeway VA, Soulsby JM, Lau MA (2000). Prevention of relapse/recurrence in major depression by mindfulness- based cognitive therapy. *J Consult Clin Psychol.*, 68(4):615-23.

- Thase ME (2006). Pharmacotherapy of bipolar depression: an update. *Curr Psychiatr Rep.*, 8:478-88.
- Wexler BE, Cicchetti DV (1992). The outpatient treatment of depression. Implications of outcome research for clinical practice. *J Nerv Ment Dis.*, 180(5):277-86.

IntechOpen

IntechOpen

Standard and Innovative Strategies in Cognitive Behavior Therapy

Edited by Dr. Irismar Reis De Oliveira

ISBN 978-953-51-0312-7

Hard cover, 190 pages

Publisher InTech

Published online 14, March, 2012

Published in print edition March, 2012

Cognitive-behavioral therapy (CBT) is the fastest growing and the best empirically validated psychotherapeutic approach. Written by international experts, this book intends to bring CBT to as many mental health professionals as possible. Section 1 introduces basic and conceptual aspects. The reader is informed on how to assess and restructure cognitions, focusing on automatic thoughts and underlying assumptions as well as the main techniques developed to modify core beliefs. Section 2 of this book covers the cognitive therapy of some important psychiatric disorders, providing reviews of the recent developments of CBT for depression, bipolar disorder and obsessive-compulsive disorder. It also provides the latest advances in the CBT for somatoform disorders as well as a new learning model of body dysmorphic disorder. Two chapters on addiction close this book, providing a thorough review of the recent phenomenon of Internet addiction and its treatment, concluding with the CBT for substance abuse.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

Neander Abreu, Vania Bitencourt Powell and Donna Sudak (2012). Cognitive-Behavioral Therapy for Depression, Standard and Innovative Strategies in Cognitive Behavior Therapy, Dr. Irismar Reis De Oliveira (Ed.), ISBN: 978-953-51-0312-7, InTech, Available from: <http://www.intechopen.com/books/standard-and-innovative-strategies-in-cognitive-behavior-therapy/cognitive-behavioral-therapy-of-depression>

INTech
open science | open minds

InTech Europe

University Campus STeP Ri
Slavka Krautzeka 83/A
51000 Rijeka, Croatia
Phone: +385 (51) 770 447
Fax: +385 (51) 686 166
www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai
No.65, Yan An Road (West), Shanghai, 200040, China
中国上海市延安西路65号上海国际贵都大饭店办公楼405单元
Phone: +86-21-62489820
Fax: +86-21-62489821

© 2012 The Author(s). Licensee IntechOpen. This is an open access article distributed under the terms of the [Creative Commons Attribution 3.0 License](https://creativecommons.org/licenses/by/3.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

IntechOpen

IntechOpen