GROUP TREATMENT FOR SURVIVORS OF TORTURE CLINICAL SERIES

STAGE TWO REMEMBRANCE AND MOURNING: REFLECTIONS ON A WOMEN'S PSYCHOTHERAPY GROUP AT THE CENTER FOR VICTIMS OF TORTURE

Presenter: Abbey Weiss Kanzer, PsyD, LP

OBJECTIVES:

After attending this webinar participants will be able to:

- 1. Identify the benefits to survivors of torture in participating in a psychotherapy group.
- Describe the differences between a psychotherapy group and an education and support group.
- 3. Describe the role of the clinician in the group.
- 4. Discuss successes and challenges experienced in one particular group iteration.

OVERVIEW

- A few words about trauma
- Why group work?
- Therapy vs. education
- Formation of the group
- Role of the Facilitator
- "The Thursday Women"

A FEW BRIEF WORDS ABOUT TRAUMA • Defining Trauma • Implications for any program working with refugees and Trauma survivors

TORTURE, WAR TRAUMA AND TERRORISM AFFECT FIVE BASIC HUMAN NEEDS

- The need to feel safe
- The need to trust
- The need to feel of <u>value</u> (self worth)
- The need to feel close to others
- The need to feel <u>some control</u> over our lives

PSYCHOLOGICAL EFFECTS ON THE COMMUNITY AND CULTURE

- Culture of Fear, Distrust, Discordance
- Culture of Apathy
- Culture of Isolation and Silence

PSYCHOLOGICAL EFFECTS ON INDIVIDUALS

- No "unique" effects of torture/war trauma
- Wide range of responses
- PTSD, other anxiety sxs
- Depression
- Somatization
- Substance Use
- Organic Impairment (TBI, nutritional)
- Learning Difficulties

© Center for Victims of Torture

PSYCHOLOGICAL EFFECTS ON INDIVIDUALS

- Damaged Trust
- Helplessness
- Shame and Humiliation
- Shock, Denial, Disbelief
- Disorientation and Confusion
- Rage
- Fear

REMEMBRANCE AND MOURNING

Judith Herman's 3 stage Model

- 1. Safety and Stabilization
- 2. Remembrance and Mourning
- 3. Reconnection

		<u> </u>

MODEL OF CARE AT CVT Multi-disciplinary Individualized Modeled on Judith Herman's Stages • Group and Individual Treatment • Level I, II and III groups LEVEL II GROUPS • How did we form our groups Gender • Country of Origin • Age • Language • Immigration Status Open vs. Closed groups Who can participate Use of Interpreters • Individual vs. Group Goals • Role of the Facilitator **PURPOSES** Creating Healing Communities • Healing that "Makes Sense" Community Responses to Trauma Survivors as "healers" and "leaders" Identity Formation Spirituality

Mourning Losses Reconnection

ROLE OF THE FACILITATOR

- Creating Safety
- Managing Exposure (trauma)
- Confronting Avoidance
- Regulating Affect
- Modeling
- "Victim, Perpetrator, Bystander, Witness"
- Benefits of Co-Facilitation

COMMON CHALLENGES

- External Constraints
- Group Cohesiveness
- Shame/Blame
- Fear of Judgement
- Conflict Avoidance

"THE THURSDAY WOMEN"

This is one example of an ongoing group.

- 1) 8-10 women
- 2) West African and East African
- 3) Mothers and Young Women
- 4) Immigration Status
- 5) Healing Journeys

WHAT HAPPENED WEEK TO WEEK	
 Creation of safety Creation of community Sharing of Resources Building Skills Mourning Celebration 	
THEMES	
	1
THEMES	
• Forgiveness	

	THEMES
ForgivenessParenting	
	THEMES
ForgivenessParentingGrief and Loss	
	TIMEN (TIC
-	THEMES
ForgivenessParentingGrief and Loss	
Acculturation	

THEMES Forgiveness Parenting Grief and Loss Acculturation • Stress Reduction THEMES Forgiveness Parenting Grief and Loss Acculturation • Stress Reduction • Immigration Stressors CHALLENGES

	-
CHALLENGES	
Avoidance	
	1
CHALLENGES	
Avoidance	
Group Cohesion	
	1
CHALLENGES	
Avoidance	
 Group Cohesion External factors	
	I .

CHALLENGES Avoidance Group Cohesion External factors Language **CHALLENGES** Avoidance Group Cohesion External factors Language Culture **ENDINGS** • How the group came to a close Next steps for the participants Lessons learned by the providers

Questions

