Chapter 9: Psycho-analyzing Paul
[image: image1.png]

This chapter functions as a microcosm of the mental anguish caused by war. Paul’s interaction with the French soldier could be argued to showcase the 5 stages of grief.

What Is Psychological Trauma?

Home / Resources / For Survivors and Loved Ones / What Is Psychological Trauma?
By Esther Giller
President, Sidran Institute
This article originated as a workshop presentation at the Annual Conference of the Maryland Mental Hygiene Administration, “Passages to Prevention: Prevention across Life’s Spectrum,” May 1999.Copyright 1999

We all use the word “trauma” in everyday language to mean a highly stressful event. But the key to understanding traumatic events is that it refers to extreme stress that overwhelms a person’s ability to cope. There are no clear divisions between stress, trauma, and adaptation. Although I am writing about psychological trauma, it is also important to keep in mind that stress reactions are clearly physiological as well. Different experts in the field define psychological trauma in different ways. What I want to emphasize is that it is an individual’s subjective experience that determines whether an event is or is not traumatic.

Psychological trauma is the unique individual experience of an event or enduring conditions, in which:

· The individual’s ability to integrate his/her emotional experience is overwhelmed, or

· The individual experiences (subjectively) a threat to life, bodily integrity, or sanity. (Pearlman & Saakvitne, 1995, p. 60)

Thus, a traumatic event or situation creates psychological trauma when it overwhelms the individual’s ability to cope, and leaves that person fearing death, annihilation, mutilation, or psychosis. The individual may feel emotionally, cognitively, and physically overwhelmed. The circumstances of the event commonly include abuse of power, betrayal of trust, entrapment, helplessness, pain, confusion, and/or loss.

This definition of trauma is fairly broad. It includes responses to powerful one-time incidents like accidents, natural disasters, crimes, surgeries, deaths, and other violent events. It also includes responses to chronic or repetitive experiences such as child abuse, neglect, combat, urban violence, concentration camps, battering relationships, and enduring deprivation. This definition intentionally does not allow us to determine whether a particular event is traumatic; that is up to each survivor. This definition provides a guideline for our understanding of a survivor’s experience of the events and conditions of his/her life.

Directions: Read the short article about trauma and look at the infographic about the 5 stages of grief.

With your group, replicate your version of Paul’s emotional process as he grapples with his actions during this chapter.

You must create a visual that notes at least 4 different moments connected to a stage of grief that show Paul’s conflict.

Each moment must be accompanied with a cited quotation with brief explanation.

Include citation for both the little and big book!

At the bottom:�Concluding statement(Has Paul “returned to meaningful life” or is he still in the cycle of grief? Would he classify this event as traumatic?�

Be prepared to share!

