

Trauma Treatment: The Importance of Body- Centered Therapy

By Bridget Coyle, MSW Candidate

What is trauma?

- Any experience that overwhelms an individual's capacity to cope. (Levine, 1997)
- "Traumatic events overwhelm the ordinary systems of care that give people a sense of **control, connection, and meaning**" (Herman, 1997, p. 33).
- Physical/Emotional Victimization; Witnessing Violence; Natural Disasters, etc.

What does trauma DO?

Effects of Trauma Exposure

Traumatic Memory

- “Storing traumatic memories, and the associated emotional tone, is **evolutionarily adaptive**. We need to remember dangerous or threatening situations so that we can try to avoid these situations in the future” (Emerson & Hopper, 2011, p. 21).

Therapeutic Modalities

- Traditionally talk-based
 - Narrative Therapy
 - “telling the story”
 - Allows brain to properly store memory of traumatic event
 - Cognitive Behavioral Therapy
 - Corrects faulty thinking
 - Addresses anxiety symptoms

Therapeutic Modalities

- Experiential/Body-Centered
 - Yoga, Play, Sensory Experience
 - Targets physical experience of trauma
 - Goals:
 - Regain control over body.
 - Stay present (avoid dissociation/flashbacks).
 - Mitigate hyperarousal.

Trauma-Informed Yoga

- Exercises

- Opening: set tone of **safety, gentleness, and non-judgmental self-study**
- Postures vary according to group.
 - Strength-orientated (Military Personnel)
- Ending: Relaxation Pose
 - Typically done lying down with eyes closed.
 - Hypervigilant/Hyperaroused clients may prefer seated rest with eyes open.

“If this is uncomfortable to you for any reason, you can always come out of the posture and come back to your mindful breathing.”

Trauma-Informed Yoga: Special Considerations

- Environment
 - Soft lighting (not dark).
 - Cover windows.
 - Minimize external noise.
 - Eliminate mirrors.
 - Ensure privacy from outside visitors (maintenance, etc.)

Trauma-Informed Yoga: Special Considerations

- Teacher Qualities
 - Facilitator, rather than instructor.
 - Welcoming, accepting attitude.
 - Slow pace.
 - No surprises (minimize movement throughout the room).

Trauma-Informed Yoga: Special Considerations

- Assists
 - Physical assists NOT recommended for first several months.
 - Verbal assists demonstrate attentiveness.

Trauma-Informed Yoga: Special Considerations

- Language
 - Typical, but NOT trauma-informed:
 - “Push just a little further.”
 - “Imagine I am going to come up and punch you in the stomach- I really want you to feel that strong belly.”
 - Trauma-informed language INVITES students to TRY something.
 - “When you are ready...”
 - “If you like, try standing up tall.”

Evidence for Body-Centered Therapy

- The Trauma Center (Brookline, MA)
 - Examined effects of 8 sessions of Hatha Yoga v. Group DBT (Dialectical Behavioral Therapy) on women (25-55) with PTSD
 - “Compared to DBT participants, Yoga participants reported a greater reduction in frequency of all PTSD symptoms and severity of hyperarousal symptoms, as well as greater gains in vitality and body attunement” (Emerson, et al., 2009, pp. 124-125)

Evidence for Body-Centered Therapy

- 1-week yoga program conducted with 47 survivors of December 2004 Tsunami (held one month after the trauma)
- Decrease in self-reported fear, anxiety, sadness, and disturbed sleep.
- Improvement in heart/breath rate as measured by polygraph.

(Telles, Naveen, & Dash, 2007)

Being Mindful of Learning Styles

THE LEARNING CHANNELS

VISUAL
SEE IT.

AUDITORY
HEAR IT. SAY IT.

KINESTHETIC
DO IT.

Understanding Therapy as Teaching

- Accessing Traumatic Memory
 - Talk
 - Drawing
 - Sand Play
- Learning Coping Skills
 - CBT (thought journals; guided visualization)
 - Yoga, Sensory Activities

Implications for Social Work Practice

- Trauma is a complex phenomenon that necessarily requires complex treatment (mind AND body).
- One clinician cannot do it all.
- Future practice should emphasize treatment TEAMS.

More Information:

Trauma Center at Justice Resource Institute
www.traumacenter.org
[/clients/yoga_svcs.php](http://www.traumacenter.org/clients/yoga_svcs.php)

References

- Briere, J. & Scott, C. (2006). *Principles of trauma therapy: A guide to symptoms, evaluation, and treatment*. Thousand Oaks, CA: Sage.
- Emerson, D. & Hopper, E. (2011). *Overcoming trauma through yoga: Reclaiming your body*. Boston, MA: Justice Resource Institute.
- Emerson, D., Sharma, R., Chaudry, S. & Turner, J. (2009). Trauma-sensitive yoga: Principles, practice, and research. *International Journal of Yoga Therapy* 19, 123-128.
- Herman, J. (1997). *Trauma and recovery: The aftermath of violence—from domestic abuse to political terror*. New York, NY: Basic Books.
- Levine, P.A. (1997). *Waking the tiger: Healing trauma: The innate capacity to transform overwhelming experiences*. Berkeley, CA: North Atlantic Books.
- Sarid, O. & Huss, E. (2010). Trauma and acute stress disorder: A comparison between cognitive behavioral intervention and art therapy. *The Arts in Psychotherapy*, 37, 8-12.
- Telles, S., Naveen, K.V., & Dash, M. (2007). *Yoga reduces symptoms of distress in tsunami survivors in the Andaman Islands*. Bangalore, India: Swami Vivekananda Yoga Research Foundation.