

TRAUMA 101

Material adapted from NCTSN's "Caring for Children Who Have Experienced Trauma, A Workshop for Resource Parents"

11/7/2018

Trauma 101

A Traumatic Experience ...

- Threatens the life or physical integrity of a child or of someone important to that child (parent, grandparent, sibling)
- Causes an overwhelming sense of terror, helplessness, and horror
- Produces intense physical effects such as pounding heart, rapid breathing, trembling, dizziness, or loss of bladder or bowel control

What is Child Trauma?

- Witnessing or experiencing an event that poses a real or perceived threat
- The event overwhelms the child's ability to cope
- Kids do NOT cope like adults with trauma!

Types of Trauma

Acute Trauma

A single event that lasts for a limited time

Chronic trauma

The experience of multiple traumatic events, often over a long period of time

Complex Trauma

- Multiple traumatic events that continue over time and may begin at any age.
- Usually caused by adults who had responsibility to care for and protect-the child

Types of Trauma

Historical Trauma:

A personal or historical event or prolonged experience that continues to have an impact over several generations

Medical Trauma:

Ongoing or chronic illness, medical exams, medical treatments, or procedures

System-related Trauma:

Multiple placements, experiences in detention, or residential settings, incarcerated parent or caregiver

<http://www.aecf.org/resources/a-shared-sentence/>

What About Neglect?

- Failure to provide for a child's basic needs
- Perceived as trauma by an infant or young child completely dependent on adults for care
- Opens the door to other traumatic events
- May reduce a child's ability to recover from trauma <http://www.apa.org/monitor/2014/06/neglect.aspx>

Our Children's Trauma's...

- Acute
- Chronic
- Complex
- Historical
- Medical
- System related
- Neglect
- What don't I know?

How Children Respond to Trauma

- With their trust in others
- In their sense of personal safety
- In their ability to manage emotions
- In their ability to navigate and adjust to life's changes
- In their overall physical and emotional responses to stress (flight, fight, freeze)

How Children Respond to Trauma

A child's reactions to trauma will vary depending on:

- Age and developmental stage
- Temperament
- Perception of the danger faced
- Trauma history (cumulative effects)
- Adversities faced following the trauma
- Availability of adults who can offer help, reassurance, and protection

Hyper-arousal

- Nervousness
- Jumpiness
- Quickness to startle

Re-experiencing Trauma

- Intrusive images, sensations, dreams
- Intrusive memories of the traumatic event or events

Avoidance and withdrawal

- Feeling numb, shut down, or separated from normal life
- Pulling away from activities and relationships
- Avoiding things that prompt memories of the trauma

Trauma Reminders

Things, events, situations, places, sensations, and even people that a child associates with a traumatic event

May result in:

- Re-experiencing
- Withdrawal
- Disassociation

I don't think there was a time when I wasn't abused as a child. In order to survive the abuse, I made believe that the real me was separate from my body. That way, the abuse was happening not really to me, but just this skin I'm in. – C.M.

My body betrayed me. *Represent*. Sept/Oct. 2003.
Available at <http://www.youthcomm.org/FCYU-Features/SeptOct2003/FCYU-2003-09-24.htm>

Traumatic Stress Reactions

- Problems concentrating, learning, or taking in new information
- Difficulty going to sleep or staying asleep, nightmares
- Emotional instability; moody, sad, or angry and aggressive, etc.
- Age-inappropriate behaviors; reacting like a much younger child

Traumatic Play

- Repeat all or part of the traumatic event
- Take on the role of the abuser
- Try out different outcomes
- Get “stuck” on a particular moment or event

Traumatic Play

Seek professional help if your child:

- Centers most play activities around traumatic events
- Becomes very upset during traumatic play
- Repeatedly plays the role of the abuser with dolls or stuffed animals or acts out abuse with other children
- Plays in a way that interferes with relationships with other children

Talking About Trauma

- Talking about certain events all the time
- Bringing up the topic seemingly “out of the blue”
- Being confused or mistaken about details
- Remembering only fragments of what happened
- Avoiding talk about anything remotely related to the traumatic events

Our Children's Response to Trauma

- Hyper-arousal?
- Withdrawal?
- Re-experiencing?
- Reacting like a much younger child?
- Reactions to trauma reminders?

[https://www.youtube.com/watch?
v=Itun92DfnPY](https://www.youtube.com/watch?v=Itun92DfnPY)

Recovering from Trauma The Role of Resilience

What goes right in childhood predicts the future far better than what goes wrong.

-George Vaillant

Not all children and youth who experience traumatic events develop symptoms of Post Traumatic Stress Disorder (PTSD)

Resilience

Resilience is the ability to recover from traumatic events.

Children who are resilient see themselves as:

- Safe
- Capable
- Lovable

Growing Resilience

Factors that can increase resilience include:

- A strong relationship with at least one competent, caring adult
- Feeling connected to a positive role model/mentor
- Having talents/abilities nurtured and appreciated
- Feeling some control over one's own life
- Having a sense of belonging to a community, group, or cause larger than oneself

Recognizing Resilience: Our Children

- What strengths or talents can you encourage?
- What people have served as role models?
- What people have served as sources of strength or comfort?
- What does your child see as being within his or her control?
- What causes larger than him- or herself could your child participate in?

Questions?