

JANINA SCARLET

SUPERHERO THERAPY

A HERO'S JOURNEY THROUGH
ACCEPTANCE AND COMMITMENT THERAPY

ILLUSTRATED BY WELLINTON ALVES

Origin Stories

Origin Stories

X-MEN

- “What I wouldn’t give to be normal”
– Mystique and Beast (First Class)

Post-Traumatic Growth

Superman: Clinical Application

- “I wanted to be Superman... I failed”

Superman: Clinical Application

- “I wanted to be Superman, I failed”
- Invincible

Superman: Clinical Application

- “I wanted to be Superman, I failed”
- Invincible
- Kryptonite

What is Superhero Therapy?

Using popular culture (books, TV shows, movies, and video games examples) in evidence-based therapies (CBT, ACT, prosocial research)

For “KIDS” of all ages

Most Important Rule:

- You don't have to be the expert in pop culture
- **The client is the expert !**

Why Superhero Therapy?

- During most difficult times, people feel alone
- Shame is a common feature

Shame: I am bad.

Guilt: I did something bad.

Brene Brown's Research

- *"We deny our loneliness. We feel shame around being lonely even when it's caused by grief, loss, or heartbreak"*
Brené Brown
- Many people suffer from periodic shame
 - Shame is "under the radar", difficult to talk about
 - The less it's talked about, the more shame compounds
- Shame has negative effects
 - May underlie low mood, low self esteem, alienation
 - Drives negative behavior, compensatory attention seeking

Potential Triggers for Shame

Experiences of Not Fitting In related to:

- Appearance
- Body Image
- Money
- Mental health
- Physical health
- Addiction
- Homelessness
- Sex (including "slut-shaming")
- Gender identity/sexual orientation
- Religion/Cultural identity
- Surviving/experiencing trauma
- Race/ethnicity
- Divorce
- Incarceration

How shame shows up in mental health

Brooklyn College Example

Social Connection

- Getting connected with people and meaningful activities helps restore functioning
- *“It’s not that misery loves company, it’s that company is the antidote to misery”*
- Kristin Neff

Ant-Man Example

RESEARCH

Parasocial Relationships & Social Surrogacy

Why do we grieve fictional deaths?

Friendships & Fandoms

Reduced Loneliness/Rejection Feelings

- When lonely, participants watched favorite TV show (eg FRIENDS) rather than “whatever was on TV”
 - Not escapism, but a need for connection
- Watching favorite TV show allowed for participants to feel significantly less lonely

Reduced Loneliness/Rejection Feelings

- When recalling a fight with a loved one, felt *rejected* and *lonely*
- Significant reductions in these when writing about favorite TV show (FRIENDS) but not neutral show nor academic achievement

Awe-Related Experiences

- Research by Stellar, et al., (2015) from UC Berkeley:
 - Connecting with art and nature can create an influx of positive emotions, a sense of awe
 - Related to decrease in pro-inflammatory cytokines, specifically Interleukin 6, a marker of inflammation
- Inflammation is related to health issues
 - autoimmune disorders, like Celiac, Graves, MS, Lupus, arthritis, etc.
- Inflammation is related to behavioral health issues
 - depression, anxiety, panic d/o, poor sleep quality, eating disorders, chronic pain, and appetite increase

Conflict Resolution

Bauer, K. & Dettore, E. (1997)

Superhero Priming

- **Superhero priming** (e.g. through pretending to be one or playing VR game) increases helping Bx (eg in pencil drop)
 - Rosenberg et al (2013)
- **Superhero poses** can increase helping Bx (Peña & Chen, 2017) & self-esteem (Cuddy et al, 2015)

Healthier Food Choices

- Cornell University
- Children were asked to pick between apples and French fries
- Only 9% chose apples
- When primed with admirable heroes, like Batman, nearly 50% chose apples

Wansink et al. (2012)

- *Dressing up also helps maintain attention on task

White & Carlson (2015)

Self-control

Derrick (2013)

Sexual Assault Awareness for Children

- Marvel and National Committee for Prevention of Child Abuse (NCPCA)(1984 and 1985)
- Spider-Man discovers that a little boy was sexually abused by his babysitter
- Spider-Man shares with him his own story of being sexually abused by a young man
- Boy is later able to report the incident to his parents with Spider-Man's help

“Doctor Who” Research Study

- Both academic and psychological effects
 - Depression
 - Compassion toward others
 - Social Connectedness

Research: HP Boosts Compassion

Research: HP Boosts Compassion

- Reading about Harry Potter's struggles activated compassion and empathy centers of the brain (anterior insula and cingulate cortex)
 - – *Hsu et al., 2014*

- Reading Harry Potter also increased the activation in the left amygdala, related to conscious emotion processing and pleasure
 - – *Hsu et al., 2015*

Neuroimaging

PTSD + Loneliness = Social Surrogacy

- College students filled out self-assessments
 - Trauma history, loneliness, social surrogacy via books, TV, etc. for connection
- Results: people w/trauma exposure more likely to turn to social surrogacy when lonely.

Fandom & connection

Superhero Therapy Model

Example: Jessica Jones

Defining One's Own Superhero Origin Story

Telling and retelling our
“origin story” can reduce PTSD symptoms

Scripting One's Own Origin Story

Who is Your (Super)Hero ?

- Can be real life or fictional
- Someone who is a figure of great strength and wisdom
- What do you admire about them ?

Your Hero's Message

Small group discussions

Large group discussion

Hope

What if my clt likes a villain?

- Joker
- Harley Quinn
- Dexter
- Darth Vader
- Voldemort

What is it that the clt likes?

- Rarely do they like that the character is a killer, so not usually an indication of HI
- Usually, an unmet need: feeling constrained by work and other obligations (**Harley beating up people who didn't visit her clt in the hospital**)
- Often, wanting to play more, wanting to be free, and wanting to be ok with having more fun

Tea/Coffee Break

Superhero Therapy Model

Identifying “monsters”

Anxiety, shame, anger, and depression

Hopelessness and setbacks

Hopelessness

Creative hopelessness

Creative Hopelessness

- What are your monsters?
- What have you tried to do to get rid of them?
- What were the costs of those practices?
- What were the results?
 - >Illustrate the avoidance trap

Hayes, S. C., & Wilson, K. G. (1994). Acceptance and commitment therapy: Altering the verbal support for experiential avoidance. *The Behavior Analyst*, 17(2), 289-303.

Superhero Therapy Model

Finding heroic role model & creating a treatment plan

- Evaluation session (Session 1)
 - Passions, interests, heroes
 - Session 2: Origin Story
 - Session 3: Identifying monsters
 - Sessions 4-10*: Building skills
 - Session 11: Becoming a Superhero IRL
 - Last session: Retelling of the origin story
- * Amount of sessions is dependent on client needs

Building a treatment plan

- Incorporating origin story and “monsters” into Tx plan
- Common humanity connection stories – heroes
- Skills
- Sense of purpose
- Superhero IRL

Example

- “Chuck” – 29 year old Marine w/PTSD
- Origin Story:
 - Physical injury
- Monsters:
 - Depression, PTSD, shame
 - Believes himself to be “weak” and “broken”
- Hopelessness & setback
 - Isolating
 - Withdrawing from military activities
 - Not spending time with family
 - Refusing to be in wheelchair, refusing to get a handicapped sticker

Finding a mentor - Batgirl

Batgirl -> Oracle

Skills & Superheroing

- Skills:
 - Focus on mindfulness and acceptance of condition, as well as any grief that comes with it
 - Cognitive restructuring/defusion practice with thoughts, such as “I’m weak, I am broken”
 - Explore his identity as a “hero”
- Sense of purpose
 - Focus on core values – family, career
- Superhero IRL
 - Set up committed actions to honor his core values
- Tie into his origin story

Results

“Wheelchair Man” by Afghanistan-born Boston resident Mohammad Sayed

Storm Example – origin story

Storm Example

- Origin:
 - “Katrina” – 19 year old female
 - Car accident 2 years prior
- “Monsters”
 - Panic attacks when driven on freeway
 - Thoughts: “If I drive, I’m going to get into an accident”
- Setback & hopelessness
 - Refused to drive
 - Avoids similar makes and models of the car, similar color cars, intersection, avoids being driven on the freeway

Tx Plan

- Identify Origin stories, monsters, and setbacks
- Find hero(s): Storm in this case
- Skills:
 - Focus on mindfulness and acceptance of anxiety symptoms
 - Cognitive restructuring/defusion practice with thoughts, such as “I’m weak, I am broken”
 - Explore her identity as a “hero” and “friend”
- Sense of purpose
 - Focus on core values – friends, college
- Superhero IRL
 - Set up committed actions/exposures to honor her core values – driving to college and to see friends
- Rewrite Origin Story

Results

Spider-Man Example – origin story

Spider-Man Example

- “Jared” – 16 year old male with OCD and Social Anxiety D/O
- Failed 2 classes due to not showing up to class presentation
- Overanalyzes social interactions
- Thoughts: “If I try to talk to someone, I will come across as stupid or awkward” and “People hate me”
- Avoids social interactions

Small groups practice & discussion

- You are a (superheroic) treatment team
- Practice creating a treatment plan for “Jared”
- Which questions would you want to ask him?
Which skills would you want to help him work on?
- What would the treatment plan look like?

Results

4K images are from PS4 Pro. 4K display device required to view in 4K.

© 2018 MARVEL

Popular examples and mental health

Skills:

Mindfulness

- Using superheroes to identify thoughts, emotions, and internal and external experiences
- Metaphors
 - Superhero skills
 - Magic spells
 - Jedi Practice
 - Connection with the Force
 - Ask clients to help you elicit more examples, e.g. Steven Universe

Skills: Defusion & Cognitive restructuring

Unreliable psychic

Defining a sense of purpose: Core values

- What is all of this for?

- What is your quest about?

Becoming a Superhero IRL

- Taking action in order to fulfill your quest
- Overcoming phobias through exposures like Batman
- Following your heart like Wonder Woman*
- Standing up for what is right like Harry Potter or Luke Skywalker

Harry Potter

<https://www.youtube.com/watch?v=yhzAytdeXgQ&list=PL3NcQQI08Y8TT8SRGI8IzRYF-ZVdtfQD0>

Child Abuse*

*An often forgotten but crucial
Origin story

Tragic losses

Depression

Pink Dementor – example for avoidance and creative hopelessness exercises

Patronus

Chocolate

Phobias

Phobias

Skill building

- Boggarts
 - Defense Against the Dark Arts

Hero example: Buffy the Vampire Slayer

Friendly Reminder:

- You don't have to be the expert
- The client is the expert

Pair up practice

- Role play: Practice creative hopelessness and introducing the idea of pop culture role models for your “client”
 - Using a fictional role model of your choice
 - Using your theoretical orientation

Villain example: Kylo Ren (Star Wars)

Examples for kids

- Squirrel Girl
- Diary of a Wimpy Kid
- Steven Universe

Moral injury

- Moral injury – feelings of guilt over an immoral act, for acting against one's moral code, or for being unable to act in accordance to one's moral code
- Can bring on feelings of hopelessness, helplessness, depression, anger, and suicidal ideation

Moral injury

- Moral injury – feelings of guilt over an immoral act, for acting against one's moral code, or for being unable to act in accordance to one's moral code
- Can bring on feelings of hopelessness, helplessness, depression, anger, and suicidal ideation
- Military

Moral injury

- Moral injury – feelings of guilt over an immoral act, for acting against one's moral code, or for being unable to act in accordance to one's moral code
- Can bring on feelings of hopelessness, helplessness, depression, anger, and suicidal ideation
- Military
- Mental health professionals

Working through moral injury

- Awareness of burnout
- Burnout as a medical diagnosis
- Self-compassion as investment in your work

Working through moral injury

- Awareness of burnout
- Burnout as a medical diagnosis
- Self-compassion as investment in your work
- You are not alone
- Even Superman needs the Justice League

Lunch Break

Harry Potter meditation

Gaming

- Playfulness
 - Value that often gets ignored
 - Animals play
 - Playfulness and health
 - Games and learning

Gamify

- *“The opposite of play isn’t work. It’s depression.”*
 - Psychologist Brian Sutton-Smith (1960s)
 - Game researcher/play theorist from New Zealand
 - Discussed games as necessary for emotional survival
 - Play: pretend, role-play, sports, festivals/LARP, imaginary, gambling
 - Form of self-expression

Gamify

- *“The opposite of play isn’t work. It’s depression.”*

-Psychologist Brian Sutton-Smith (1960s)

Are games a form of escapism?

- Most play to “escape”
- Find connection
- Discover sense of purpose

Criticism

- Face criticism from family members, educators and therapists:
 - “Put down the game and do something real”
 - “Stop wasting so much time”

Sutton-Smith's research

- Play Behavior
 - More self-confidence
 - More true to ourselves
 - Increased physical energy
 - More positive emotions (curiosity, optimism, excitement)

Benefits of playing video games:

- Improves memory, coordination, & concentration (receiving instructions from the game)
- Problem-solving skills
- Helps with multitasking
- Helps with social skills
- Improves cognitive processing

Types of Games

- Tabletop
- LARP
- Computer/Video Games
- Mobile App
- Role-play/Imagination
- Sports
- Gambling

Tabletop Games

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire,

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire
- Cooperative Games
 - Pandemic

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire
- Cooperative Games
 - Pandemic
- Dice Games
 - Backgammon, Yahtzee

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire
- Cooperative Games
 - Pandemic
- Dice Games
 - Backgammon, Yahtzee
- Deck
 - Magic the Gathering, Munchkin, Yu-Gi-Oh

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire
- Cooperative Games
 - Pandemic
- Dice Games
 - Backgammon, Yahtzee
- Deck
 - Magic the Gathering, Munchkin, Yu-Gi-Oh
- Pencil-paper
 - Tic-Tac-Toe, Hangman

Tabletop Games

- Board games
 - Monopoly, Chess, Checkers, Clue
- Card games
 - Poker, Solitaire
- Cooperative Games
 - Pandemic
- Dice Games
 - Backgammon, Yahtzee
- Deck
 - Magic the Gathering, Munchkin, Yu-Gi-Oh
- Pencil-paper
 - Tic-Tac-Toe, Hangman
- Role-playing games
 - Dungeons & Dragons

Game-Based Rehabilitation for Stroke

- <https://www.youtube.com/watch?v=UQqisA89pAw>
- For OTs
- How can it be applied to mental health professionals?

Game-Based CBT

- For children who survived Childhood sexual Assault (CSA)
 - For kids
 - But can also be used for teens and adults

Building empathy: Crystals of Kaydor

- Reading facial expressions and building communication skills
- <https://youtu.be/463BI7GAYgc>
 - Based on the Facial Action Coding System (Eckman)
 - In just 2 weeks kids (11-14) who play this game show greater empathy and perspective taking neuroactivity (posterior cingulate – mPFC) in fMRI
 - Altered neuroactivity within neural networks linked with emotion regulation (amygdala-mPFC)

<https://www.nature.com/articles/s41539-018-0029-6>

Building Emotional Intelligence

Superbetter

[https://www.ted.com/talks/jane mcgonigal the game that can give you 10 extra years of life?language=en](https://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life?language=en)

Games in Tx

(Tetris for PTSD, D&D for social skills)

PTSD

Schizophrenia

- <http://www.bbc.com/news/health-42097781>
- Addressing Avatars reduces distress and believability of auditory hallucinations

Grief

Pokémon Go/Wizards Unite – for depression and anxiety

Games with clients

- Can establish rapport and trust
- Can ease client to process emotions and trauma
- Can improve mood
- Munchkin EXAMPLE

Games with groups

- Line Up
- Fun Facts Ball
- Pandemic
- D&D

Role-Playing Games

- D&D

Mayim Bialik explains D&D

– <https://www.youtube.com/watch?v=mu1QT11DPK>

A

Role-playing games (RPGs)

- D&D
 - Impulsivity control (consequences)
 - Communication (to get information)
 - Collaboration (to complete a quest)
 - Decision making
 - Compassion/Empathy

Kids on Bikes

Character Sheets

- Filling out character sheets can help clinicians in treatment

LILITH "LILY" SWIFTFOOT
STRIDER OF THE LORELEI WILDS

LVL. 1 XP [] AC 15 HP 12/12 PROFICIENCY +2
GNOME RANGER NEUTRAL GOOD AGE 35 HEIGHT 3'7" WEIGHT 42 lb

BACKGROUND: SOLDIER (SCOUT)

SKILLS	Bonus	Proficiency
ACROBATICS	+4	○
ANIMAL HANDLING	+4	●
ARCANA	+3	○
ATHLETICS	+5	●
DECEPTION	+1	○
HISTORY	+3	○
INSIGHT	+2	○
INTIMIDATION	+3	○
INVESTIGATION	+5	○
MEDICINE	+2	○
NATURE	+3	○
PERCEPTION	+4	●
PERFORMANCE	+1	○
PERSUASION	+1	○
RELIGION	+3	○
SLEIGHT OF HAND	+4	○
STEALTH	+4	○
SURVIVAL	+2	○

16 INT (+3)
15 WIS (+2)
12 CHA (+1)
15 CON (+2)
19 DEX (+6)
17 STR (+3)

WEAPONS

Weapon	Damage	Properties
RAPIER	1d8	Piercing
LONGSWORD	1d8	Slashing
HUNTING KNIFE	1d4	Piercing (20/60)

SPILLS

- MINOR ILLUSION
- SPEAK WITH SMALL BEASTS

OTHER ATTRIBUTES & INFO

- DISADVANTAGE (OFF)
- GNOME CUNNING
- NATURAL EXPLORER
- FAVORED ENEMY: ORC
- PROFICIENCIES: SIMPLE + MARTIAL WEAPONS, LIGHT + MEDIUM ARMOR
- LANGUAGES: COMMON, GNOME, ORCISH, DWARVEN (SCRIPT)
- AMPUTEE
- 2 TO CHARISMA CHECKS IN CONVERSATION
- ALL CHECKS & ACTIVITIES RELYING ON USE OF BOTH HANDS - ROLL W/ DISADVANTAGE

Therapy Quest

Break

Superhero Therapy Model

Superhero Narrative

- Based on Narrative Therapy
- Narrative Exposure Therapy (NET)
- Hero's Journey

Narrative Therapy

- Has been shown to be helpful with rewriting the client's narrative
- Helpful with anxiety, depression, PTSD
- Complex PTSD

(Super)hero Narrative

- Helpful to allow the clt to become the hero of their own journey

Robbins (2005); Rubin (2008); Scarlet (2016; 2019)

Origin Story

- Can help understand the developed story clts tell themselves
- Can also help understand the clts core values
 - That which is most vulnerable, that which is most pained is indicative of what we care about the most
 - E.g. connection, safety, closeness, responsibility

Timeline exercise

- In order
- Painful memories
- Beautiful memories

Memories (NET)

- Hot Memory
 - Flight-flight-freeze response
 - Can be implicit (e.g. people are dangerous)
- Cold Memory
 - Factual memory
 - Explicit
 - Lower arousal

Narrative Exposure Therapy

- Record Timeline events
- Process “hot memories”
- Turn “hot memories” into “cold memories”

Example: Jessica Jones

- Timeline
 - Family died in a car crash
 - Experiments
 - Obtained Superpowers
 - Lived with best friend, Patsy
 - Became a superhero
 - Assaulted by Kilgrave/Purple Man

Superhero Therapy: Jessica Jones

- Record Timeline events
- Process painful memories
- Turn painful experiences into (just) *experiences*
 - Processing
 - Exposure
 - Changing the relationship with her trauma
- Content *and* context

Skills: Externalizing “monsters”

- “Monsters” are any unwanted feelings, emotions, sensations, and thoughts that the client may want to get rid of
 - “Monsters” are not perpetrators of abuse, they are the result of it
 - Initially, helping the client to identify these can allow for rapport building (the client may view these as monstrous)

On Fire

Johnny Storm

“The Human Torch”

-Fantastic Four

Monster

Vs.

Being on fire

Changing the relationship with the monsters

- Identifying
- Externalizing
- Compassion
- *Riddikulus* storylines

Externalizing the monster(s)

- Most people fuse with their stories
 - E.g. “I am a loser” or “I am not good enough” or “I am an amateur”
- Need to help clt to separate their story from themselves
- E.g., Instead of “I am stupid,” change to “My anxiety told me that I am stupid”
- OR “My depression told me that I am a loser”

Externalizing the monster(s)

- Drawing
- Writing
- Naming

Anxiety, shame, anger, and depression

Steven Universe

Amethyst

Garnet (Ruby & Sapphire)

Pearl

Cartoon Network

Steven Universe

- Steven – half gem
- Gems – alien warriors set to protect the world from monsters
- Can fuse together – combine together to form new gems
 - When fused, hard to see the individual gems
 - Defusion allows to see separate gems (thoughts, feelings, etc)
 - <https://www.youtube.com/watch?v=rds7V5Sxu-4>

Steven Universe

- One of the first openly LGBTQ characters in a children's cartoon
 - <https://www.youtube.com/watch?v=Tfv8CaPINWw>

Example

- “Jean” – 37 yr. old bisexual female
- Multiple Hx of sexual and physical assault
- Hx of DV
- PTSD
- Nurse
- In a healthy relationship w/male partner
- Triggers: loud noise, yelling, people’s frustrations, arguments, assertive or aggressive tone

Example

- “I always have to be on guard. It’s like I am always looking for danger. If my boyfriend is mad or if we are fighting, I flinch. I expect him to hit me. He never has.
- “When anyone yells at me or has an aggressive tone, I feel unsafe. I start apologizing, I talk fast, explaining myself. I’m scared to stop explaining. Then I cry.”

Discussion

Compassion for the monster

Compassion for the monster

- Are monsters really *monsters*?
 - Or are they scary because we are scared & hurtful because we are hurt?
- There's a Nightmare in my closet

<https://www.youtube.com/watch?v=SmYQzNQiPqk&t=14s>

Compassion for the monster

Experiential exercise

- Pen & paper

Compassion for the monster

Experiential exercise

1. Who are your monsters?
2. What are the monsters telling you? What are some of the messages?

Compassion for the monster

Experiential exercise

1. Who are your monsters?
2. What are the monsters telling you? What are some of the messages?
3. What do they need? Attention/love/support?

Compassion for the monster

Experiential exercise

1. Who are your monsters?
2. What are the monsters telling you? What are some of the messages?
3. What do they need? Attention/love/support?
4. What are they trying to protect you from?

Compassion for the monster

Experiential exercise

1. Who are your monsters?
2. What are the monsters telling you? What are some of the messages?
3. What do they need? Attention/love/support?
4. What are they trying to protect you from?
5. Giving it reassurance & gratitude

From monster to best friend

Discussion

**WE
SCARE
BECAUSE
WE
CARE**

Making the “monster” *Riddikulus*

- *Only for anxiety*
- <https://www.youtube.com/watch?v=doxxfXqpKYA&t=74s>

Making the “monster” riddikulus

- “Katie” – 22 year old female
- Hx of Schizoaffective D/O (in remission)
- Hx of family bullying her over her weight
- Currently, struggles with MDD and OCD
- Intrusive thoughts, “I am fat” “I need to exercise every day”

Making the “monster” riddikulus

Making the “monster” riddikulus

- E.g. “Lisa” – 18 year old student
- Struggles with anxiety (OCD)
- Intrusive thoughts, such as “what if I fall through the floor”
- Obsessions get in the way of her ability to focus in class, do homework, cause her extreme distress, and she often looks for reassurance that these events won’t come true

Making the “monster” riddikulus

- Lisa wrote out her story with a silly ending:
 - “I fall through the floor and go down, down, down a deep tunnel. I keep falling for hours and I get hungry. I find a vending machine on the way down and get a snack. I then see a white rabbit who invites me to go to a ball. I don’t have a ball gown but agree to go anyway. When the desk finally lands, I am able to dance with the white rabbit and we eat strawberries for dinner.”

Practice

- *For anxiety only*
- Start with a simple worry (e.g., being late), not the biggest catastrophizing thought
- Write out the worry
- Create a silly continuation for this scene. Don't censor yourself and don't try to have it make sense. Just write. The sillier and the more out there, the better.

Case Consultation/Discussion

Additional resources

Additional resources

Additional resources

References

- Bauer, K. & Dettore, E. (1997) Superhero play: what's a teacher to do? *Early Childhood Education Journal*, 25(1), 17–21.
- Brown, B. (2015). *Daring greatly: How the courage to be vulnerable transforms the way we live, love, parent, and lead*. New York, NY: Penguin.
- Crespi, B. J. (2016). Oxytocin, testosterone, and human social cognition. *Biological Reviews*, 91(2), 390-408.
- Cuddy, A. J., Wilmuth, C. A., & Carney, D. R. (2012). The benefit of power posing before a high-stakes social evaluation. Harvard Business School Working Paper, No. 13-027, <http://nrs.harvard.edu/urn-3:HUL.InstRepos:9547823>
- Derrick, J. (2013). Energized by Television: Familiar Fictional Worlds Restore Self-Control. *Social Psychological and Personality Science* 4(3) 299-307
- Derrick, J. E., Gabriel, S., & Hugenberg, K. (2009). Social surrogacy: How favored television programs provide the experience of belonging. *Journal of Experimental Social Psychology* 45, 352–362
- Epel, E. S., & Lithgow, G. J. (2014). Stress biology and aging mechanisms: toward understanding the deep connection between adaptation to stress and longevity. *Journals of Gerontology Series A: Biomedical Sciences and Medical Sciences*, 69(Suppl_1), S10-S16.
- Gabriel, S., Read, J. P., Young, A. F., Bachrach, R. L., & Troisi, J. D. (2017). Social surrogate use in those exposed to trauma: I get by with a little help from my (fictional) friends. *Journal of social and clinical psychology*, 36(1), 41-63.
- Garbarino, J. (1987). Children's response to a sexual abuse prevention program: A study of the Spiderman comic. *Child Abuse and Neglect*, 11(1), 143-148.
- Hsu, C. T., Conrad, M., & Jacobs, A. M. (2014). Fiction feelings in Harry Potter: Haemodynamic response in the mid-cingulate cortex correlates with immersive reading experience. *Neuroreport*, 25(17), 1356-1361.
- Peña, J., & Chen, M. (2017). With great power comes great responsibility: Superhero primes and expansive poses influence prosocial behavior after a motion-controlled game task. *Computers in Human Behavior*, 76, 378-385.

References

- Rosenberg, R.S., Baughman, S.L., Bailenson, J.N., (2013). Virtual superheroes: Using superpowers in virtual reality to encourage prosocial behavior. *PLoS ONE* 8 (1), e55003.
- Stellar, J. E., John-Henderson, N., Anderson, C. L., Gordon, A. M., McNeil, G. D., & Keltner, D. (2015). Positive affect and markers of inflammation: Discrete positive emotions predict lower levels of inflammatory cytokines. *Emotion*, 15(2), 129-133.
- Stern, S. C., Robbins, B., Black, J. E., & Barnes, J. L. (2018). What you read and what you believe: Genre exposure and beliefs about relationships. *Psychology of Aesthetics, Creativity, and the Arts*.
- Vezzali, L., Stathi, S., Giovannini, D., Capozza, D., & Trifiletti, E. (2015). The greatest magic of Harry Potter: Reducing prejudice. *Journal of Applied Social Psychology*, 45(2), 105-121.
- Wansink, B., Shimizu, M., & Camps, G. (2012). What would Batman eat?: Priming children to make healthier fast food choices. *Pediatric Obesity*, 7(2), 121-123.
- White, R. E., & Carlson, S. M. (2015). What would Batman do? Self-distancing improves executive function in young children. *Developmental Science*, 19 (3), 419-426.
- Xu, J., & Roberts, R. E. (2010). The power of positive emotions: It's a matter of life or death - Subjective well-being and longevity over 28 years in a general population. *Health Psychology*, 29(1), 9-19.