Hungry Wolves:

False Self and True Self in Eating Disorder Recovery

"Dr. Dorie" McCubbrey, PhD, MSEd, LPC, LAC, CEDS
Owner & Clinical Director of Positive Pathways, PLLC
Creator of Eating Disorder Intuitive Therapy (EDIT)™

Positive Pathways


29029 Upper Bear Creek Rd • Suite 206 Evergreen, CO 80439 303-494-1975

DrDorie.com/hungry-wolves

About "Dr. Dorie"

- PhD Biomedical Engineering (University of Michigan)
- MSEd Clinical Counseling (University of Akron)
- LPC Licensed Professional Counselor (State of CO)
- LAC Licensed Addition Counselor (State of CO)
- CEDS Certified Eating Disorder Specialist (iaedp)
- Owner & Clinical Director Positive Pathways, PLLC
- Creator & Trainer Eating Disorder Intuitive Therapy (EDIT)
- Author Dr. Dorie's Don't Diet Book, How Much Does Your Soul Weigh

Presentation Concepts Guirre - Sabucore EATTING DISORDERS Resource Catalogue The most winderly-used resource in the eating disorders field since 1980 LARIN RESOURCES TREATMENT BOOKS ID PULSE PODCAST If tenned Screen's Every Wilder Fide field and True Self in Eating Disorder Recovery Hungry Wolves: False Self and True Self in Eating Disorder Recovery Falsower JR. JRISS By Dorie McClubrey, PMD, MSEd, LPC, LAC, CEDS You may have heard the Cherokee story about two wolves who are fighting. One wolf is ord and the other wolf is good. The legend states both wolves are within each of u.u., and the wolf with wins the flight is the own we feed. The wolves could also be considered "selves" - one "flate self" and the other, "true self." Well-known psychoanalyst, D.W. Winniegt, is credited with coining these terms in the 1900s. The true self is the original sense of all at the time of arth, which continues be the "Will broughout, healthy development. The false self is "bour" in an attempt to compensate for inadequate nutruring and is "feel" by adhering to other prosple's spinions and demands. https://www.edcatalogue.com/hungry-wolves-false-self-true-self-eating-disorder-recovery/


"False Self" & "True Self"


Terms Coined by Psychoanalyst D.W. Winnicott (1960's)

Hungry Wolves


Stephen Cope: Yoga and the Quest for the True Self

Hungry Wolves Presentation Learning Objectives

- I. List the five transpersonal psychology principles which comprise Eating Disorder Intuitive Therapy (EDIT)™
- 2. Describe the concepts of "false self" and "True Self" from the perspective of the EDIT™ approach
- 3. Discuss five techniques from the EDIT[™] method, how these techniques facilitate a shift from false self to True Self, and why this transformation enhances eating disorder recovery


Causes of Eating Disorders

- Psychological (trauma, negative affect)
- Cognitive-Behavioral (diets, negative body image)
- Hormonal (ghrelin, leptin, insulin, cortisol)
- Digestive (PYY, GLP-1, intestinal microbiata)
- · Neurobiological (dopamine, opioids)
- Genetic (history of ED in families)

Source: DSM-5 (2013), Da Silva et. al. (2013), Ionut et. al (2013), Lin et. al. (2000)

Transpersonal Psychology

- The word "transpersonal" can be defined as:
 - "experiences in which the sense of identity or self extends beyond (trans) the individual or personal to encompass wider aspects of humankind, life, psyche or cosmos" Walsh et. al. (1993)
- Key themes in "transpersonal" definitions include:
 - "states of consciousness; higher or ultimate potential; beyond the ego or personal self; transcendence; the spiritual" Lajoie et. al. (1992)
- Spiritual Psychology, Integrative Psychology, Holistic Psychology


Intuitive Messages in Recovery


Internal Messages


"inner knowing"


External Messages


- "sign" or "coincidence"
- trusted "messenger"
- · ... a parakeet?


"Dr. Dorie" McCubbrey, PhD, MSEd, LPC, LAC, CEDS

Owner & Clinical Director of Positive Pathways, PLLC Creator of Eating Disorder Intuitive Therapy (EDIT)™

29029 Upper Bear Creek Rd • Suite 206 Evergreen, CO 80439 303-494-1975 <u>DrDorie@DrDorie.com</u>

DrDorie.com/hungry-wolves