Chronic Trauma Disorders:

Implications for Clients and Therapists

Charme S. Davidson, Ph.D.

Licensed Psychologist and Licensed Marriage and Family Therapist

Diplomate of the American Board of Counseling Psychology

1409 Willow Street, Suite 200

Minneapolis, Minnesota 55403-2249

Telephone — [612] 870-0510, Telefax — [612] 870-4542

E-Mail — charmedavidson@earthlink.net

This workshop is designed to focus on the diagnosis and treatment of the Chronic Trauma Disorders including Post-Traumatic Stress Disorder, Dissociative Disorders, and Borderline Personality Disorder. Davidson will discuss theoretic underpinnings significant to the development of these disorders. She will outline considerations for accurate diagnosis. Also, Davidson will examine treatment strategies for clients who sufferer Chronic Trauma Disorders; she will include couples and family therapy in the treatment component. Significant to the workshop is an exploration of controversies about diagnosis and treatment, including the impact of the false memory movement and the managed fee system. Additionally, Davidson will offer ideas and models for informed consent. Finally, Davidson will examine issues of transference and countertransference in clients and clinicians.

DAY ONE: THEORY AND DIAGNOSIS

I.
Introduction

Meet participants; outline and sort through informational needs, wants, and expectations of the participants.

When I think of the Chronic Trauma Disorders, I immediately focus on the impact of dissociative processes.

II.
Discuss the hypothetical/theoretic underpinnings of Chronic Trauma Disorders

· Affect theory — Review Nathanson, Tompkins, and Linehan

Developmental notions and attachment theories — Discuss the impact of trauma on cognitive development and on attachment.

· Trauma theory— Consider recent elaborations of trauma theory and differentiate the traumatic disorders.

Dissociative disorders range from Depersonalization Disorders through Post Traumatic Stress Disorders to Dissociative Identity Disorder.

The spectrum of dissociation includes psychological, emotional, somatic, and cognitive components.

· Personality and identity considerations — Analyze ineffective coping strategies and personality disorders.

Dissociation reflects personality/identity disorders in terms of the ineffective coping strategies and their evolution into DSM-IV Axis II disorders. [Child abuse and associated syndrome disorder.]

Discuss those personality disorders prevalent with clients with Dissociative Disorders

· Spectrum of dissociation — Evaluate psychological, emotional, somatic and cognitive dissociation.

· Kluft’s four-factor theory — Based on anecdotal evidence the development of a dissociative disorder is determined by predisposition to dissociation, responses to environmental stimuli, developmental considerations related to cognitions, and absence of corrective experience.

· Other predisposing factors that lead to PTSD

III.
Differential diagnosis and the process of diagnosis.

· Acute stress disorders

· Simple Phobias

· Post-traumatic Stress Disorder

· Dissociative Disorder — Not Otherwise Specified

· Dissociative Identity Disorder

· Borderline Disorder and Narcissistic Disorder

· “Disorder of Extreme Stress — Not Otherwise Specified”

IV.
Case Consultation

DAY TWO: TREATMENT AND CONTROVERSIES

V.
Controversies associated with Chronic Trauma Disorders

· Memory and the False Memory Movement

· Informed consent

· Charting, specifically process versus progress note.

· Abreaction

· Suggestability

· Hypnosis

· Dependence

VI.
Treatment

A.

Individual treatment

· In the last two decades many clinicians have revised their mindsets about their approaches to treatment.

· The rule of thumb is “Containment first, then uncovering”.

Increase coping skills; using DBT skills training can be helpful.

Stabilize symptoms.

Increase affect tolerance.

Increase impulse control [including safety].

· Phased treatment models with the Percy/Davidson model as an example.

This model focuses on the treatment of Dissociative Disorders but can be model for other treatments in a simplified form.

The first phase of treatment begins with the appropriate diagnosis not with the appearance of the client.

Phase 1: Building a relationship, educating about chronic trauma, and discovering the structures and functions of the emerging dissociative system.

The goal of this cluster is to build a relationship between the therapist and client and to learn characteristic and function of the emerging system.

•
building a relationship with the “presenting” entity.

•
developing common goals.

•
developing a common language.

•
teaching about Chronic Trauma and Dissociative Disorders.

•
building self-care (exercise, diet, chemical use, work stability, keeping a journal.).

•
facing preliminary problem solving around contractual agreements (no harm, suicide, treatment frame, no new alters, telephone calls, no trashing my space).

•
defining trust as contractual.

•
building trust.

•
meeting 1st chair alternate personalities.

•
identifying 1st chair alternate personalities.

•
doing each of the above tasks with 1st chair alternate personalities.

•
teaching trance techniques (in/out patterns, video techniques, safe spaces, affective and physical pain control and modulation).

•
undertaking cognitive mapping (characteristics and functions of alters).

•
(early) identifying memory shards.

•
defining containment skills.

•
offering new coping skills to build ego in present.

•
building a present and a future.

Phase 2: Confirming the diagnosis and preparing the system for memory work.

The goal here is the development of internal cooperation and the investment of sufficient mastery in the system to begin memory work.

•
acquiring agreements among known alters for diagnosis.

•
discovering specific details about characteristics and role of 1st chair alters.

•
meeting and identifying 2nd chair alters, and so on for other layers of alters.

•
doing cluster 1 tasks for 2nd chair alters, and so on for other layers of alters.

•
modeling nurturing and education to members of the alter system.

•
facilitating working relationships between alters in system.

•
refining trance skills for containment and preparation for abreactions.

•
focusing on content of flashbacks (1st chair alters).

•
organizing data for preliminary memory work.

•
welcoming emerging alters presenting at this stage.

•
reiterate cluster 1 & 2 tasks with emerging alters.

•
supporting living in present while wading through the past.

•
contracting for adjunctive work.

•
involving significant others.

Phase 3: Abreacting memories.

The goal of this cluster is the sharing off knowledge among alter personalities and the abreaction of traumatic memories.

•
pooling knowledge about memories.

•
reviewing patterns of memories and participants in memories.

•
"re-experiencing" traumatic memories (physically, emotionally, cognitively, behaviorally, spiritually).

•
gathering yet raveled threads of memories.

•
recapitulating finished memories.

•
incorporating finished memories.

•
discovering potential fusions as a result of abreacting memories.

Phase 4: Defining the meaning of memories and bringing together fragmented selves.

The goal of the cluster is the recognition of the existential crises of the traumatic past , the confrontation with the losses from the past, and the disruption of the functional fragmentation of multiplicity.

•
defining the meaning of the abreacted memories.

•
identifying the existential crises in traumatic memories.

•
facing the truth of the traumata.

•
grieving the losses inherent in the memories.

•
integrating alters whose fragmentations are no longer functional.

•
resolving pain that comes with integrating members of system.

Phase 5: Empowering the consolidated ego, building a future without fragmentation, and implementing fully living in the present.

The goal is the resolution of embedded losses resulting from the traumatic past and the confrontation with living as a "single".

•
confronting new existence as one with consolidated ego.

•
reviewing losses that inhered in traumatic past.

•
reconstructing no longer functional behaviors inherent in traumatic past.

•
building skills for the present and future.

•
learning new dissociation skills.

•
letting go.

· More information about late phase treatment.

B.
Family and couples treatment

VII.
Transference and Countertransference in both therapist and client.

VIII.
Case consultation

Bibliography/References

Journal of Trauma and Dissociation. Binghamton, New York: The Haworth Maltreatment & Trauma Press.

Kluft, R. P. (1991). Clinical presentations of multiple personality disorder. In Lowenstein, R. J., (1991). The Psychiatric Clinics of North America, V.14(3).

Linehan, M. (1993). Cognitive behavioral treatment of borderline personality disorder. New York: The Guildford Press.

Nathanson, D. (1992). Shame and pride: Affect, sex, and the birth of the self. New York: W. W. Norton & Company.

Siegel, D. (1999). The developing mind: Toward a neurobiology of interpersonal experience. New York: The Guilford Press.

van der Koch, B. A., McFarlane, A.C., Weisaeth, L. Editors. (1996). Traumatic stress: The effects of overwhelming experience on mind, body, and society. New York: The Guilford Press.

Implications for Clients and Therapists

page 1

© 2001 Percy/Davidson Associates

