

Breaking Through the Barriers of Shame and Guilt: Engaging Isolated Families

Donna Balkwill BSW RSW and Deena Hall BSW RSW

Presentation Overview

Introductions

What is Resistance?

- Trauma
- Shame & Guilt
- Vulnerability

What Creates Resilience?

- Acknowledging Barriers
- Identify Core Values
- Identify Strengths
- Identify Goals

Building Your toolbox

Questions

What is behind Resistance?

<https://www.youtube.com/watch?v=Ps8tAPj8dE>

Trauma
Shame
Vulnerability

Trauma

Simple
Simple traumas, although not life-threatening, are highly disturbing events that evoke overwhelming negative affect and result in painful, unresolved memories, which negatively impact on the person's view of self and others. Most people have had several such experiences during their lifetime, with events that occur in childhood having the greatest emotional impact.

Complex
Complex traumas refer to exposure to highly disturbing situations. Complex traumas involve death, or the threat of death or serious injury, to which the person reacts with feelings of intense fear, helplessness, or horror. Complex traumas overwhelm the person's coping ability and meet one of the criteria for post-traumatic stress disorder.

Symptoms of Trauma

Trauma Symptoms in Children

From National Child Traumatic Stress Network

Preschool Children

- Feel helpless and uncertain
- Fear separation from parent
- cry/scream a lot
- Poor eating/weightloss
- Return to bedwetting
- Return to babytalk
- Develop new fears
- Nightmares
- Recreate trauma through play
- Not developing to next growth stage
- Changes in behavior
- Ask questions about death

Elementary School Children

- Anxious and fearful
- Worry about own and others safety
- Clingy with caregiver
- Feel guilt and/or shame
- Retelling trauma event over and over
- Become upset with small bump or bruise
- Difficulty concentrating
- Experience numbness
- Fear that the trauma will happen again
- Sleeping difficulties
- Change in school performance
- Easily startled

Middle/High School Children

- Feel depressed and alone
- Discuss trauma events in detail
- Eating disorders and self-harm behaviors
- Start using substances
- Sexual activity
- Feel different from everyone else
- Risk taking behavior
- Sleep disturbances
- Avoid places that remind of the trauma event
- Express no feeling about the trauma event
- Changes in behavior

Trauma and the Physical Body

Orsillo, 2012

Guilt vs Shame

- What is it? How does it present?

"It is like internal bleeding - exposure to oneself lies at the heart of toxic shame. A shame based person will guard against exposing his inner self to others, but more significantly, he will guard against exposing himself to himself."

- John Bradshaw -

What Can Shame Look Like?

Shameful Acting Out

- Compulsive/obsessive
- Out of control
- Self blame
- "Slob"
- Intimacy dysfunction
- Rage
- Self contempt
- Self indulgent

Shameful Acting In

- Perfectionist
- Controlling
- Blame
- Righteousness
- Intimacy dysfunction
- Passive /Aggressive
- Self deprivation/criticism
- Rigid
- All knowing

SHAME BASED FAMILY RULES

1. Control
2. Perfectionism
3. Blame
4. Denial of the five freedoms
5. "No Talk" rule
6. "No listen" rule
7. Don't make mistakes
8. Unreliability
9. Don't Trust

Blair, 2008

Vulnerability

It's sort of like climbing a mountain

<https://www.youtube.com/watch?v=LdrZ7bsDdhA&t=341s>

Vulnerability is not good or bad

"To believe vulnerability is weakness is to believe that feeling is weakness. To foreclose on our emotional life out of fear that the costs will be too high is to walk away from the very thing that gives purpose and meaning to living. Our rejections of vulnerability often stem from our associating it with dark emotions like fear, shame, grief, sadness, and disappointment – emotions that we don't want to discuss, even when they profoundly affect the way we live, love, work, and lead. Vulnerability is the birthplace of love, belonging, joy, courage, empathy, and creativity. It is the source of hope, empathy, accountability, and authenticity" (Brown, 2012)

Mental Health and Self Preservation

**Breaking Through:
What Creates
Resiliency**

"Resiliency is often a slow unfolding of understanding" (Brene Brown, 2010)

- Acknowledge Barriers
- Identify Core Values
- Identify Strengths
- Identify Goals

Acknowledging Barriers

Core Values

Identifying strengths

natural Strengths gifts Qualities Core abilities talents

Identify Goals

For myself.....
Maximize autonomy
Manage stress

For my family.....
Improve /strengthen relationships
Support child's behaviors
Take care of my children

To move forward.....
Express my feelings, manage anger,
Communicate feelings + increase positive
communication

Building Your Toolbox

So what tools can we use to acknowledge barriers, identify core values identify strengths, and identify goals?

	Values	Goals	Strengths

Genograms

Validation

When people truly feel heard they are more likely to engage and take the step towards making changes.

Prove your value

How can we as practitioners show how we are valuable to these families moment by moment?

We have the knowledge that their participation will be helpful in the long term, however, sometimes we can be invasive to a family who are living under "shame based family rules."

Working hard to earn trust in a short amount of time is essential in breaking through some of the barriers.

Strengths Exercises

Questioning

Confidence

Core Values and Goal Setting

Reality Therapy/Choice Theory William Glasser

What do I want?
What am I doing to get what I want?
Is it working?

Activities With Children

Bibliography

Institute for Family Development. (2017). Retrieved 12/07/2017, from <http://www.institutefamily.org/>

Trauma survivors have symptoms instead of memories. (2015). Retrieved 12/07, 2017, from <http://rachelinthecc.com/2015/03/trauma-survivors-have-symptoms-instead-of-memories-by-guest-linnea-butlermf/>

From National Child Traumatic Stress Network

Choice Theory. (2017). Retrieved 12/07/2017, from <https://wglasser.com/our-approach/choice-theory/>

Bradshaw, John (2005), *Healing the Shame that Binds You*. Deerfield Beach, FL: Health Communications Inc

Straus, M (2007). *Adolescent Girls in Crisis: Intervention and Hope*. New York. W. W. Norton and Company.

Lowenstein, L. (2010). *Creative Family Therapy Techniques*. Toronto, Canada: Champion Press

Brown, B.(2010). *The Gifts of Imperfection*. Centre City, Minnesota: Hazelden Publishing

Brown, Brene (2015). *Daring Greatly: How the courage to be vulnerable transforms the way we live, love, parent and lead*. New York City, NY: Penguin Publishing Group.

James, K. & MacKinnon, L. (2012). Integrating a trauma lense into a family therapy framework: Ten Principles for Family Therapists. *The Australian and New Zealand Journal of Family Therapy*, 33(3), 189-209. From <http://dx.doi.org/10.1017/af.2012.25>
