Creating Opportunities for Success: Working with Trauma Survivors in the Shelter Setting

Joanne Nicholson, Ph.D., Linda Weinreb, M.D., with Tina Runyan, Ph.D. & Kate Biebel, Ph.D.

November 15, 2010

© 2004 Nicholson, Biebel & Weinreb

Functioning is determined by:

- Biology genetic & congenital circumstances, & strengths & weaknesses that emerge over time
- Experiences e.g., trauma
- Characteristics coping strategies
- Expectations anticipated outcomes
- Current circumstances opportunities & choices, resources & supports, demands of the situation

Why focus on violence & trauma?

- Violence is prevalent.
 - the majority of homeless adults have experienced victimization.
 - 1/3 of homeless women and over 1/4 of homeless men experienced an assault in the past year.
 - Almost 50% of homeless children have witnessed or experienced acts of serious violence.

Violence often results in trauma.

- Affects the body, mind, & spirit.
- Affects relationships.
- Effects can be lifelong.

Helping survivors cope well...

- may require replacing harmful ways of coping with helpful ways.
- is important in healing and recovery.

Understanding the "whole person"

- Will decrease the likelihood of clients being "triggered" in shelter.
- Will decrease "re-traumatization."

Acknowledging your assumptions

- May be difficult.
- You may need support.
- Is critical to helping others.

Core values & guiding principles

- Violence is unacceptable.
- Trauma survivors have strengths.
- Providers work in partnership with survivors.
- Create opportunities for success.

Training objectives

- Increase knowledge, awareness, & understanding of trauma & its impact.
- Provide information about skills & strategies.
- Suggest self care strategies.

What is trauma?

 Trauma is the consequence of interpersonal violence that involves experiencing or witnessing serious threat or actual harm.

Triggers are...

 things that happen in the present that remind survivors of a previous traumatic experience & cause them to respond as they did in the past.

Re-traumatization is...

 creating a situation or relationship that causes additional trauma to a person who has survived past trauma.

A trauma survivor...

 has witnessed and/or experienced and survived trauma in the past.

Trauma affects self-image.

Bad vs. Good

- Survivors may come to see themselves as "bad," and act "bad."
- Or, they may try to be "good" or "perfect," to keep bad things from happening.

Trauma distorts body image & boundaries.

- Survivors may feel "unclean," "dirty."
- Survivors may have less clear physical & emotional boundaries.
- Shelter offers little privacy, no personal space.

What shelter staff can do

- Role model or provide examples of appropriate, clear boundaries & limits.
- Respect personal space & possessions.
- No sexual contact between staff & clients.

Coping skills are born of trauma.

- Characteristic "fight" or "flight" response.
- Responses may be triggered in shelter.
- Coping skills have kept them alive.
- Behavior may be misunderstood by professionals.
- Clients may be "mislabeled" by staff.

What shelter staff can do

- Look for patterns in client's behavior.
- Help clients find new ways of coping.
- Refer to mental health & substance abuse professionals when appropriate.

Trauma shapes relationships.

- People's experiences in relationships "teach" them about what to expect in relationships and how to deal with others.
- Survivor's relationship skills may be misinterpreted by staff.

What shelter staff can do

- Provide positive relationship experiences.
- Ask questions & explain actions.
- Give kind & thoughtful feedback.

The world is a bad place.

- Trauma survivors may come to expect the worst.
- Depression is common.
- Survivors may drink & drug to cope with bad feelings.

What shelter staff can do

- Identify strengths.
- Reinforce successes.
- Nurture hope.

"Reframe" deficits into strengths

Exercise:
 a "failure"
 "over protective" of children
 "manipulative"

Promoting healing & recovery

- Connecting through communication
- Building relationships
- Empowering survivors
- Creating a safe environment

Connect through communication

- Words are powerful.
- How you talk matters—tone of voice, loudness, slang, swearing.
- Exercise: violent phrases

Build relationships

- Be dependable.
- Be clear.
- Note: a word about being "open"
 - "accepting," be a good listener
 - don't "share" to meet your needs

Empower survivors

- Powerlessness is a common consequence of trauma.
- Create an identity that doesn't center on trauma.
- Provide choices.

Create a safe environment

- Respect boundaries.
- Ask clients what would help them feel safe.
- Examples?
 - Be dependable
 - Ask permission
 - Others?

Creating opportunities for success

- "Self-efficacy" is a person's belief that they can solve problems & meet the demands of life.
- Both clients and staff must feel a sense of self-efficacy.

Achieve success

- May be defined differently by different people.
- May be "big" or "small."
- You are not measured by whether your clients "succeed" or "fail."

Vicarious traumatization

- Shelter work is stressful.
- Vicarious traumatization (VT) is common & can affect your identity and beliefs, & feelings of connectedness, safety, intimacy, & control.

Self care strategies

- Negative may temporarily feel good, but longer-term consequences are harmful.
- Positive feel better, with no harmful consequences.
- Exercise: list some of each.

Assignment & take home message

- Complete Self-Care Activity
- Do something positive for yourself!
- Take care of yourself to take care of others

Contact us

- Joanne Nicholson, Ph.D.
 Joanne.Nicholson@umassmed.edu
- Linda Weinreb, M.D. Linda.Weinreb@umassmemorial.org

Citation:

Nicholson, J., Weinreb, L., Runyan, T., & Biebel, K. (2010, November). *Creating opportunities for success: Working with trauma survivors in the shelter setting.* Presented at a training workshop for the Central Massachusetts Housing Alliance, Worcester, MA.