

Can we heal with metaphor?

Figurative language in psychoanalytic approaches to trauma

Clara Colombatto^{1,2} and Dhipthi Mulligan, M.D.^{2,3}

¹ Center of Cognitive Neuroscience, Department of Psychology & Neuroscience, Duke University

² Duke Institute for Brain Sciences, Duke University

³ Department of Psychiatry and Behavioral Sciences, Duke University Medical Center

Introduction

Chronic Post Traumatic Stress Disorder develops following prolonged subjection to totalitarian control with actual or perceived inability for the victim to escape.

- Developmental Trauma: early childhood experiences (sexual, emotional or physical abuse, neglect)
- Complex Trauma: one experience prolonged in time (imprisonment or torture)

Psychological symptoms include helplessness, lack of control, and deformations of identity and sense of self (Herman, 1992)

The death of language

“The occurrence of senseless events [...] fundamentally questions the semantic dimension” (Grubich-Simitris, 1984)

Dehumanization leads to “a world without metaphor” (Herzog, 1982)

“The camp had dried up my brain and I could not squeeze another word from it. [...] in those folds of my brain where ecstatic adjectives were stored, there was nothing but hatred” (Shalamov, 1994)

The reconstruction in psychoanalysis

A highly intimate, long-term relationship enhances safety, positive affect, and the empathic bond with others (Connolly, 2011)

Narrative reconstruction of events allows reorganizing internal experience and building a sense of self (Laub & Auerhahn, 1993)

Metaphor lies at the heart of our capacity to think creatively and is highly correlated with mentalization (Lakoff & Johnson, 1980)

Objectives

Identify literary tropes and narrative structures that emerge and evolve in a completed psychoanalysis and investigate the emergence of a narrative identity and the role of creativity in psychoanalytic treatment of trauma.

Methods

Subject: The subject was selected through oral interviews and written submissions based on need for treatment, suitability for psychoanalysis, and creative promise. Both analyst and patient are deceased.

Materials: A complete psychoanalytic treatment over 8 years, for a total of 968 recorded sessions. Analyses include a sample of sessions equally distributed across time.

Number of sessions completed per month of therapy

Other measures: the subject completed a battery of psychological testing including Attachment Inventory (AAI), Rorschach Test, Minnesota Multiphasic Personality Inventory (MMPI), Bender-Gestalt Test and Thematic Apperception Test (TAT).

Analyzing metaphor

1. **Manual identification of metaphors** (Pragglejaz Group, 2007)
 - For each lexical unit, establish meaning in context
 - Determine whether the unit has a more basic meaning e.g. more concrete, precise, or related to bodily action.
 - Decide whether contextual meaning contrasts with basic meaning but can be understood in comparison with it.
2. **Text mining with NVivo**
 - Similes (like, as)
 - Common verbs (make, give, put, think, part, way)
 - Prepositions (in, on, up, down, within, between, out of, from through, into, over, behind)

Lexical Choices

Word usage frequency summaries over the course of treatment

References

- Connolly, A. (2011). Healing the wounds of our fathers: Intergenerational trauma, memory, symbolization and narrative. *Journal of Analytical Psychology*, 56(5), 607-626.
- Grubich-Simitis, I. (1984). From concretism to metaphor: thoughts on some theoretical and technical aspects of the psychoanalytic work with children of holocaust survivors. *The Psychoanalytic Study of the Child*, 39, 301.
- Herman, J. L. (1992). Complex PTSD: A syndrome in survivors of prolonged and repeated trauma. *Journal of Traumatic Stress*, 5(3), 377-391.
- Herzog, J. (1982). World beyond metaphor: some thoughts on the transmission of trauma. In *Generations of the Holocaust*, eds. M.S. Bergman & M.E. Jucovy. New York: Basic Books.
- Lakoff, G., & Johnson, M. (1980). *Metaphors we live by*. Chicago: University of Chicago Press.
- Laub, D., & Auerhahn, N. C. (1993). Knowing and not knowing massive psychic trauma: Forms of traumatic memory. *The International Journal of Psycho-Analysis*, 74 (Pt 2)(2), 287.
- Pragglejaz Group. (2007). MIP: A method for identifying metaphorically used words in discourse. *Metaphor and Symbol*, 22(1), 1-39.
- Shalamov, V. (1994). *Kolyma Tales*. Trans. John Glad. Harmondsworth: Penguin Books.

Acknowledgments

We wish to thank Deborah Jenson, Brandon Kohrt, Rajendra Morey, John Hosey, Jennie Xu, Lei Zhang, Raymond Garrett-Peters, Liz Milewicz, Alexandra Cooper, Scott Huettel, Nicole Schramm-Sapya, Bass Connections Central and the Lucy Daniels Foundation.

Duke
UNIVERSITY

BASS
CONNECTIONS

Brain & Society

Corresponding Author: **Clara Colombatto** clara.colombatto@duke.edu