INTERNATIONAL BODY PSYCHOTHERAPY JOURNAL

The Art and Science of Somatic Praxis

Incorporating US Association for Body Psychotherapy Journal
International Body Psychotherapy Journal
The Art and Science of Somatic Praxis

Volume 17, Number 1, Spring 2018

ISSN 2169-4745 Printing, ISSN 2168-1279 Online

© Author and USABP/EABP. Reprints and permissions secretariat@eabp.org

Body of Lies: An exploration of Deceptive Strategies through Body Psychotherapy

Nora Ahmed-Kamal

Naropa University

Submitted May 2017; accepted September 2018
Submitted in partial satisfaction for the Somatic Counseling Psychology Program requirements of a master’s degree in Body Psychotherapy

Abstract

The lived and embodied experience of lying has been largely under-researched in the field of Body Psychotherapy. Through a phenomenological approach to somatic inquiry, this study examines the subjective internal somatic awareness and experiences of deception and self-deception of three individuals. It explores the somatic defenses when coping with untruth and misrepresentation, and the somatic impact of deceptive behavior in the body. The narratives of the participants suggest three findings: 1) there exist five core somatic coping strategies when deceiving, 2) the body is an important source of knowledge of their deceptive behavior, and 3) honesty can support bodily release in the imprint of lying. The need for further research and more in-depth study of deception within therapeutic encounters is highlighted.

Keywords: deception, lying, defenses, strategies, body psychotherapy, incongruence

The Human Body and Psychological Trauma: Biological Explanatory Models. A review

Roncada, Gert MSc, DO1, Vandevelde Benjamin MSc2, Calsius, Joeri PhD2

Submitted November 2017; accepted December 2017
ABSTRACT
Background

This review focusses on biological explanatory models expounding somatic dysfunction or symptoms after psychological trauma.

Methods

A Literature search was performed in PubMed with specific search terms. Limo and Web of Science were searched, using a funnel strategy. 1.115 articles were screened, of which 79 met the predisposed relevance criteria. 10 articles met all predefined criteria, and were assessed for quality. SWOT analysis was performed on the included studies.

Results

Eight explanatory models were found: Sympatho-adrenal theory, hypothalamic-pituitary-adrenocortical axis theory, Core Response Network theory, Preparatory Set theory, Toxic Mind theory, Brain Mechanism theory, Kindling theory, and Grounded Cognition theory.

Discussion and Conclusion

The average quality of the articles was moderate. Based on quality assessment The Core Response Network theory was currently evaluated as a comprehensive biological theory, explaining somatic symptoms after psychological trauma. However, implementing elements of other models should be considered to explain specific aspects of psychosomatic phenomena in trauma.

Keywords: trauma, psychological trauma, psychosomatic, somatic complaints, theory

Developing Emotional Competence through Embodiment to Facilitate Learning: An Educator’s Journey

Maria Stella

Abstract

Developing social-emotional competencies is a complex process and neuroscientists are beginning to understand how emotions impact teacher-student learning and well-being. In the study discussed in this article, I used an autoethnographical approach to explore an educator’s journey—mine—through working with emotions. I describe and interpret my experiences, emotions, and encounters with self and with others while teaching eight grief and loss courses. Through this process, I explore the role of emotions in teaching and learning. This article concludes with recommendations on how to develop emotional competence and include it in various educational settings.

Keywords: emotional competence, embodiment, mindfulness, learning and the brain, autoethnography

The impact of training and therapeutic practice on body awareness of Trainees and Body Psychotherapists at the Greek Biosynthesis Centre - A pilot study

Maria - Olga Sakellariou, MSc. HRM and Ion Beratis, MSc, PhD

Submitted October 2017; accepted November 2017
Abstract
Body awareness is of central value in body psychotherapeutic approaches. In the framework of Biosynthesis practice and training, Interoceptive Body Awareness (IBA) is one of the most valuable personal competencies for the therapist. It becomes a means of guidance in the therapeutic encounter, forms the therapeutic intention and shapes the therapeutic intervention. The current pilot study aims to objectively portray the Body Awareness profile of Greek Biosynthesis trainees and therapists. In a between subjects design, the extent of the developmental impact Biosynthesis training / therapeutic practice has on the degree of Interoceptive Body Awareness (IBA) was measured by the Multidimensional Assessment of Interoceptive Awareness (MAIA) instrument in three different groups of trainees and experienced therapists (N = 55). Data analysis comprised of MAIA reliability analysis in actual Biosynthesis data, the one-way analysis of variance (ANOVA) to determine variations in IBA construct and sub concepts between the different groups of Biosynthesis trainees / therapists and Post Hoc Comparisons with Bonferroni Correction for the clarification of differences. Results support a significant developmental impact of Biosynthesis training / therapeutic practice in regard to Interoceptive Body Awareness (IBA) and to three of its sub concepts, Attention Regulation, Self - Regulation and Body Listening. A challenge for future research is the extension of the research design to a larger sample of body psychotherapists in Greece, by focusing on the relationship between Body awareness and embodied countertransference, while adding to the quantitative a qualitative component as well.

Keywords: Biosynthesis Body psychotherapy, Interoceptive Body Awareness, Body- Psychotherapy training, Quantitative analysis

Walking through the Valley of the Shadow of Death
The Dying Patient in the Therapeutic Encounter: A Relational Body Psychotherapy Perspective

Shamit Kadosh

Submitted February 2018; accepted March 2018

Abstract
Meeting with the dying patient in the therapeutic encounter introduces us to considerable human suffering and our ineluctable extinction. Literature regarding dying in the field of body psychotherapy is scarce.
In this paper, I present my clinical work with a terminally ill patient, interweaving my experience as body psychotherapist as well as a family physician. From a relational body psychotherapy perspective and based on psychoanalytic, relational, and existential theories, I discuss the intricacy residing in meeting the terminally ill patient in the therapeutic encounter, emphasize the significance of an embodied relationship, and demonstrate how the psychotherapist's body could potentially function both as a diagnostic tool and as an agent of healing.

Keywords: terminal illness, dying, body psychotherapy, resonance, relationality
"Even though I walk through the valley of the shadow of death, I will fear no evil, for you are with me" (Ps.23:4, ESV)

