

Unqueering Trauma: what the body knows and needs. Insights for integration and recovery

IRAS Conference, Star Island, August 8th-15th 2015

Dr. Sietske Dijkstra, www.sietske-dijkstra.com

Fran.Dijkstra@worldonline.nl

Thanks

I would like to thank the kind Griswold family and IRAS for helping to make this conference participation possible.

Tracking

• I would like you to focus some attention on your body now.

Feel how you sit on the chair and where your body touches the chair

 How are your limbs feeling? Give them space and put your feet on the ground.

Focus on your feet and notice what that does to your head.

What do our bodies need? A Qi Gong Exercise

Moving our body (parts) according to certain patterns...

- Daily Qigong 4 minute exercise YouTube.mp4
- Yoga, neurofeedback, meditation, walking on your breath, psycho-motor therapy

Share

How does your body feel now?

What has your body told you?

Please converse with your neighbor about what you experienced.

How "queer" was it, on a scale from 0-10?

Queering and UnQueering

Queer theory can be understood as more than mere advocacy for "queer" behaviors and normative shifts.

Queering, and bursting through the norms, can be good or bad—good for disrupting oppressive structures and creating new possibilities, but bad when what is disrupted is the framework that supports and sustains creative growth.

Emotional trauma is perhaps the prime example of the latter—locking in its victims, provoking repetition and impairing the possibility of letting go—these long-lasting consequences call for healing as "unqueering".

The Worldwide Field of Trauma

The persistent stress of trauma has heightened public awareness that post-traumatic complaints are an enormous worldwide problem requiring new approaches for effective treatment and appropriate care. Since the 1980s, the recognition of the pervasiveness of trauma, from single events such as in military conflict and from chronic domestic abuse and ongoing physical and sexual violation in institutional settings has made the quest to resolve trauma a major health concern.

Trauma and Trauma Therapy

Trauma therapy has evolved since then.

In the mid-1990s, research indicated that debriefing is not the right approach to overcome trauma, instead working as a trigger--an unwanted flashback to the trauma experience via sensory association, leading to re-traumatization, like a dog who keeps trying to bite his tail. Trauma leads to the splitting of body and mind, and freezes time in a way that locks the body into an immobilized state in which the urges toward fight, flight, or freeze contend endlessly.

Trauma: Standing On the Shoulders of Giants

- Bessel van der Kolk: the Body Keeps the Score
 - intolerable for stress (small window of tolerance)
- https://www.youtube.com/watch?v=2CMMjOdvPmU
- Judith Herman: knowing and not-knowing
- https://www.youtube.com/watch?v=USTKmffoQms
- Serious complaints in later life, and earlier death
- After chronic traumatization, show Felitti in his
- longitudinal large-scale study
- https://www.youtube.com/watch?v=Me07G3Erbw8

Judith Herman

Trauma and Recovery: 1992

Powerlessness and isolation are the key concepts of trauma. Empowerment and recovery are the key concepts for healing.

Experiential, relational and integration

Different fields of knowledge have contributed to the integration of trauma theory and treatment, stressing:

- Experiential knowledge and curiosity of the body (where do you feel it in your body? I see your finger trembling)
- The importance of the relationship between the client and the therapist: a "via" to go to painful and healing places
- and...

Experiential, relational and integration

Different fields of knowledge have contributed to the integration of trauma theory and treatment, stressing:

- More knowledge and attention for staying and therefore learning within the window of tolerance (hyperarousal on one hand and dissociation on the other)
- More attention on the harm of continuous stress and how different parts of the brain work: the neocortex, the emotional brain and the reptile and survivors brain (the thalamus is described as a sensory gateway to the cortex)

Revolutionary steps: Islands of trauma become a group

Perry, Levine, Ogden.....

Trauma and the body

- A Trauma is an incomplete reaction to one or more overwhelming events
- The body keeps the score: it remembers, stores, feels, and locks in the pain, and it has a certain wisdom.
- The body cannot let go without consolation and grief (aggression gives an aggressive/inflexible body).
- The powerlessness can become so great that the body freezes, leading to a split between body and mind as a defense, and as a way of life.

Examples of How the Hurt of Trauma is expressed in the body

• Breath: rapid and superficial

Putting guilty hands in the freezer

Scrubbing under the shower several times a day

Staying in a cold room to keep your emotions under control (numbing)

Leaving the body: OBE

Trauma and the body

Recent insights such as the sensorimotor psychotherapy of Pat Ogden and colleagues reveal that the body is the vehicle by which trauma can be moved -- a revolution in the use and meaning of the body.

The mental narrative of a traumatic situation leads to emotions that produce a physical reaction. By setting aside the story and the feelings, the body provides the necessary cues: a trembling finger, a hand held in a fist, a cold feeling in the stomach, restlessness in a leg...

Then follow the change: the cold feeling spreads into a warmer extended feeling in the belly, the hand starts to push, the body wants to move, the leg begins to kick. Stay with the movement and enlarge this until the triumph and mastery of a completed reaction to an uncompleted very stressful event takes over.

 As clients begin tot explore the defensive reaction in a mindful way, a spontaneous phenomenon often occurs: the mobilizing defensive responses begin to present themselves in the body: a tightening of the jaw, arms and fist or sensations in the throat accompanied by a feeling of wanting to speak or scream. Through the slow and painstaking work of observing what the body wants to do as trauma is recalled, the possibility of a new response emerges, incipient during the original trauma, ready to be further developed into defensive responses that are more flexible adapted tot the present (Ogden, 2006, 107)

Tracking and Triumph: moving moves the trauma

By devoting attention to the movement of the body, we "unqueer trauma" and are able to reactivate and complete what was unfinished and stuck, thus effecting the repair. Cultivating awareness of bodily sensations leads toward greater integration and a cognitive reappraisal.

Integration

Cognition: helping thoughts

• Emotions: recognize and tolerate

Body: stay with the sensation and follow it

• Great impact of completing the movements, achieving perspective on the stress

Follow the movement mindfully...

- A hand becomes a fist
- An arm starts to tremble
- Pain the heart that starts to fade out?
- A leg that wants to kick
- Being mindful about the sensations and the movement of the body

Integration, Unqueering

- Polanyi says: we learn by *indwelling*. But when it is trauma, indwelling is *queer*.
- Trauma is embodied and relational: it gets locked in the body and the mind.
- Stress changes the tonicity of the mindbody (Poteat): the pressure outside is greater than the elasticity inside.
- The body after trauma can find a "solution" if the narrative is put aside and the emotion can be tolerated.
- The movement opens up a new perspective and broadens our awareness.
- It is like a dance of the body (oneness, twoness and thirdness) that awakens mindful awareness and opens pathways of healing and integration.

Discussion

Locking Yourself Out, Then Trying to Get Back In (dual proce

Paradigm shift

Embodied cognition (Mary Lowe)

Changing and dynamic perspective

New insights with great practical and theoretical implication

Thank you for your attention

Literature

Dijkstra, S. 2000. Met vallen en opstaan. Hoe vrouwen en mannen betekenis geven aan ervaringen met geweld uit hun kindertijd, Eburon, academisch proefschrift.

Djkstra, S. (2013) Handling Domestic Violence: the power and fragility of tacit knowing. Kunneman, H. Good Work and the Ethics of Craftmanship.

Utrecht, Universiteit voor Humanistiek, Amsterdam: SWP, 157-169. http://www.swpbook.com/1663

Dijkstra, S., Verhoeven, W. & N. van Dartel (2013) Aanpak huiselijk geweld: leren van professionals. Tinteling, http://www.tinteling.org/Aanpak-huiselijk-geweld-leren-van-professionals

Dijkstra, S. (2014) To Reach out for Skillful Performance. The Importance of Tacit Knowing in Handling Domestic Violence, Appraisal 10, 33-42.

Dijkstra, S., 2015. Berenjacht. Ervaringsgerichte interactie bij integrale traumabehandeling, Maatwerk, juni, 21-25.

Eiko & Koma http://eikoandkoma.org/videos

Evers, T. 2014. De som der delen. Ontmaskeringen door een zedenrechercheur, Elikser.

Felitti, V. 2002. http://www.acestudy.org/files/Gold_into_Lead-_Germany1-02_c_Graphs.pdf

Herman, J. 1994 Trauma en herstel. De gevolgen van geweld: van mishandeling thuis tot politiek geweld, Wereldbibliotheek, Amsterdam

Bessel van der Kolk, 2014. The body keeps the score: brain, mind and body in the healing of trauma.

Meeuwsen, I. 2014. Hulpverlenen na seksueel misbruik. Wegwijzer in traumaland.

Ogden, P. en K. Minton, 2000 Sensorimotor Psychotherapy: one method for processing traumatic memory, Traumatology

https://www.sensorimotorpsychotherapy.org/articles.html Orange, D. M. 2011. Speaking the unspeakable: The implicit, traumtic living memory, and the dialogue of metaphors. *International Journal of Psychoanalytic Self Psychology*, 6, 187-206.

Ogen, P. Minton, K., and C. Pain, 2006. Trauma and the body. A sensorimotor approach to psychotherapy, Norton and Company, United States.

Perry, B. en M. Svalavitz, 2007 De jongen die dacht dat hij een hond was en andere verhalen uit het leven van een kinderpsychiater, Scriptum.

Polanyi, M. 1968, The body-Mind Relation. Coulson, W. R. en C. R. Rogers Man and the sciences of Man, Charles Merill Publishing Company.

+Polanyi, M. (1966) The Tacit Dimension, new foreword by A. Sen, 2009, The University of Chicago Press, Chicago/London.

Poteat, W. H. 1985. Polanyian Meditations. In search of a Post-Critical Logic. Duke University Press, Durham.

Unqueering Trauma: what the body knows and needs. Insights for integration and recovery

IRAS Conference, Star Island, August 8th-15th 2015
Dr. Sietske Dijkstra, www.sietske-dijkstra.com
Fran.Dijkstra@worldonline.nl