

JANINA SCARLET

SUPERHERO THERAPY

A HERO'S JOURNEY THROUGH
ACCEPTANCE AND COMMITMENT THERAPY

ILLUSTRATED BY WELLINTON ALVES

Spider-Man meditation

Small Group Discussion

- How did yesterday go for you?
- Did anything come up that you'd like to try with your clients?
- What came up for you in this meditation practice?

Large group discussion

Understanding bullying/exclusion in order to build emotional safety

- GamerGate (2014-)
 - Bullying in the gaming world
 - Anita Sarkeesian (Feminist Frequency – tropes & representation) & Zoe Quinn (Depression Quest)
 - Doxing, death threats, rape threats
 - Had to cancel events, leave housing, etc
 - First to be public about the extent of their bullying (Equivalent to first #MeToo)

Understanding bullying/exclusion in order to build emotional safety

- GamerGate (2014-)
 - Attacking women, POC, LGBTQ, etc.
 - “Ethics in journalism” – claiming that women received favorable reviews of games/channels due to sleeping with journalists
 - Zoe Quinn - Threats of beating her to death
 - Sarkeesian – Threats of violence of family members, threats of an attack “like Columbine” if she’s allowed to give a talk
 - Exclusion – Overwatch e-Sports

Understanding bullying/exclusion in order to build emotional safety

- ComicsGate (2018-)
 - Attacking writers – women, POC, LGBTQ, etc.
 - Response to Marvel (and other) inclusion efforts
 - Calls to boycott issues
 - Doxing, death threats, rape threats

Bullying happens to actors

Leslie Jones “Ghostbusters”

“Patty Tolan”

Kelly Marie Tran “Star Wars
- The Last Jedi”

“Rose”

Building sidekicks

- Characters that represent our clients
 - Diversity, ability, appearance, mental health experience, etc.
- Real life or PSRs
 - #MeToo

Building sidekicks

- Real life or PSRs
 - #MeToo
 - Jessica Jones

Building sidekicks

- Real life or PSRs
- Fandom

Gal Gadot – “Wonder Woman” 2017

Building sidekicks

- PSRs
- Fandom
- Community
'Orphan
Black'

Building sidekicks - HP

Building Sidekicks - Supernatural

Conventions

Sam

Dean

Castiel

Always Keep Fighting

First Con

Example

- “Kelly” – 16 yrs old
 - Adopted, was previously separated from her sister
 - Sibling bullying
 - OCD, MDD, SAD
 - Fear of change/disconnection
 - Social withdrawal

Example

Family

Building sidekicks/Social groups

- Social connection & resilience
 - B/c compassion toward PSRs is the same as toward real life individuals -> PSRs could lead to more oxytocin?
 - Oxytocin – bonding
 - Testosterone creates opposite effects of oxytocin

Building sidekicks/Social groups

- Social connection & resilience
 - Testosterone creates opposite effects of oxytocin
 - Testosterone reduces empathy/perspective taking, reduces cooperative behavior (us vs. them), and increases aggression/violence
 - Oxytocin allows for mentalizing and willingness to help/social and altruistic behavior

Vulnerabilities

- Acting out aggression

Vulnerabilities

- Antagonists/antiheroes as protectors
 - Deadpool
 - Ex-military
 - Cancer survivor
 - Mutant
 - Burn survivor
 - Sarcasm
- Another persona
 - Dissociation
VS.
 - Functional

Oxytocin

CONNECTION

Oxytocin

- Produced in the hypothalamus
- Involved in:
 - Bonding
 - Recognition of kin (and preference twd people with similar values)
 - Affection/empathy/caretaking/altruistic behavior
 - Childbirth
 - Sex/orgasm
 - Breast feeding
 - Stress resilience/recovery/soothing
- Reward-system (for helping/soothing)
- Travis example

Oxytocin

Oxytocin

Vulnerability = Oxytocin

Oxytocin

Oxytocin = love = vulnerability

- Vulnerability creates the need for connection and oxytocin reinforces that connection
- Oxytocin is involved in attachment formation
- **Also** involved in **anxiety** about social relationships (**fear of losing attachment**)
 - Less forgiveness
 - Reduced distress tolerance about attachment fears
- Fear of social ostracism
- Social anxiety
- Oxytocin is involved in **both** anxiety about losing social connections and in soothing that anxiety

Building sidekicks/Social groups

- Stable social connection = resilience
 - Longevity
 - Stressful events (death, divorce, poverty, etc) can lead to shorter lifespan
 - Ability to experience positive affect reduces the risk of premature mortality
 - People with stronger social connections also have longer lifespan
- Kelly
McGonigal: <https://www.youtube.com/watch?v=RcGyVTAoXEU&t=4s>

Building sidekicks/Social groups

- Social connection and resilience
 - Biomarkers of stress resilience and wellbeing
 - Inflammation
 - Telomere length
 - Gene expression
 - Necrosis (cell death) due to an injury or stress
 - Most can worsen with toxic stress, such as bullying or exclusion
 - Most can be remedied by stress resilience skills, esp. social connection

This means...

- When rejected, disconnected, heartbroken
- It feels like dying on the inside
- Not far from the truth
 - People can die from a “broken heart syndrome”
 - Dresden Files example – invisible wire of torture

Vulnerability

- The courage to be open
- Speaking from the heart

Vulnerability

- Research
 - Wholehearted
 - <https://www.youtube.com/watch?v=iCvmsMzIF7o>

Vulnerability

- Research
 - Wholehearted
 - Cannot selectively numb some emotions and not others

What's vulnerable

- Asking for help
- Expressing emotions
- Asking someone out
- Sharing a secret
- Initiating sex
- Weight/appearance
 - Seeing others when weight changed
- Money
- Physical Illness
 - Cancer, HIV, IBS, Autoimmune Disease, allergies
- Mental health disorders
- Having children
- Feeling disconnected
- Initiating connection
- Feeling unprotected/defenseless and misunderstood

Ordinary Heartbreak (David Levine)

- She climbs easily on the box
That seats her above the swivel chair at adult
height
Crosses her legs, left ankle over right
Smooths the plastic apron over her lap
While the beautician lifts her pony tail and
laughs,
"This is coarse as a horse's tail"

And then, as if that's all there is to say
The woman, at once, whacks off and tosses
Its foot and a half into the trash

And the little girl, who didn't want her hair
cut
But long ago learned successfully
How not to say what it is she wants

Who, even in this minute,
Cannot quite grasp her shock and grief
Is getting her hair cut
"For convenience," Her mother put it

- The long waves gone
That had been evidence at night
When loosened from their clasp
She might be secretly a princess

Rather than cry out
She grips her own wrist
And looks to her mother in the mirror
But her mother is too polite
Or too reserved or too indifferent
To defend the girl

So the girl, herself, takes up indifference
While the pain follows a channel
To a hidden place
Almost unknown to her
Convinced, as she is,
That her own emotions are
Not the ones her life depends on

She shifts her gaze from her mother's face
Back to the haircut, so steadily
As if this short-haired child she sees
Were someone else

Vulnerability Exercise

- Patronus Charm – happiest memory
 - Exercise
 - Discussion

Injured talk/vs. courageous talk

I wonder if
you still care
about me

I wonder if
you still care
about me

You are so
selfish!

Blah! Blah!
Blah!

What if something happens to her?

Will he takes away my freedom?

You are grounded!

You're so mean!

Perspective taking – e.g. Potatoes

Discussion

Vulnerability as a superpower

What makes us feel really alive

- Opposite of just going through the day and meeting the reqs
- Meaning making
- The courage to be ourselves
- The courage to play instead of following a to-do list

Blame vs. empathy

- Brene Brown on blame
 - https://www.youtube.com/watch?v=RZWf2_2L2v8
- Brene Brown on empathy
 - <https://www.youtube.com/watch?v=1Evwgu369Jw>

Discussion

Break

Geek Vocab

**ME WHEN I MAKE A FANDOM JOKE
AT SCHOOL AND THEY DONT GET IT**

Geek Vocab

- Geek vs. Nerd

GEEK IS

The New Sexy

Geek Vocab

- Geek vs. Nerd
 - Geek: special-interest oriented (e.g., ‘Star Wars’ Geek), may be a collector, may know a lot about the given subject
 - Nerd: academically or otherwise intellectual, achievement-based, deep knowledge of given topic (e.g., Physics Nerd, Comic Books Nerd – detailed knowledge of Hx, etc)

Geek/Nerd history

20 years ago:

- Used interchangeably
- Considered to be derogatory

Modern geeks

Geek Culture Stats

- Top grossing Hollywood movies are Superhero movies

Geek Culture Stats

- Top grossing Hollywood movies are Superhero movies
 - **Avengers Endgame alone made over \$2.7 billion worldwide**
 - Top selling merchandise (clothes, office supplies) have superheroes, sci-fi, or fantasy characters on them

Geek Culture Stats

- Top grossing Hollywood movies are Superhero movies
 - **Avengers Endgame alone made over \$2.7 billion worldwide**
 - Top selling merchandise (clothes, office supplies) have superheroes, sci-fi, or fantasy characters on them
- Nerd Fitness

Modern geeks

- Pride

Modern geeks

- Pride
- Comic Con

Modern geeks

- Pride
- Comic Con
- Cosplay

Modern geeks

- Pride
- Comic Con
- Cosplay
- History of being bullied outside and inside their community

Modern geeks

- Pride
- Comic Con
- Cosplay
- History of being bullied outside and inside their community
- Hx of being misunderstood

Modern geeks

- Pride
- Comic Con
- Cosplay
- History of being bullied outside and inside their community
- Hx of being misunderstood
- Being a geek is not just a hobby, it's a core value

Geek Vocab

- Cons
 - more social events
- Expo
 - more exhibits/demos

Geek Vocab

- Cosplay
 - Definition
 - Both noun and verb
 - Can be a profession
- Cosplayers
 - Rules & regulations

Cosplay research

- Identification with some aspect of the character or story
- Finding oneself/identity
- Social connection

Being in Fandom

- Makes for better romantic partner (Stern, et al 2018)
 - Better at working through conflicts
 - More tolerant of disagreements
- Makes us more sensitive to the needs of others (Vezzali et al. 2015)
 - More compassionate toward stigmatized groups

Geek Vocab

- Memes
 - Humorous image, text, or video that is widely shared on the internet

LOTR - Boromir

ONE DOES NOT SIMPLY

WALK INTO MORDOR

LOTR Meme

Geek Vocab

- Fanboy & Fangirl
 - Both nouns and verbs

When having a fangirl moment in public

Fan-fiction

- Fanfic
 - Writing an original story within an existing fandom
 - E.g. Star Wars Fanfic (Leia becomes a Jedi)
- Archive of Our Own (AO3)
 - Hosts more than 4.5 million fanworks across 31,000 fandoms as of 2019
 - Nominated for Hugo Award
 - <https://www.themarysue.com/ao3-hugo-award-nominations/>

Fanfic Vocab

- Fanfic
 - Fiction about a specific character or universe written by a fan (e.g., Harry Potter fanfic or Hogwarts fanfic)
- Has been suggested to be similar to imaginary play
- Allow fans to interact with the characters and with one another
 - PSRs

Fanfic Vocab

- **Canon:** truly in the official universe
 - E.g. Vader is Luke's father in Star Wars, this is canon
- **Fanon:** established by fans, sometimes to fill in the gaps in canon
 - E.g. Luke and Leia's upbringing before we meet them in 'A New Hope'

Fanfic Vocab

- Shipping

Fanfic Vocab

- Shipping
 - OT/OTP (One True Pair)

Fanfic Vocab

- Slash fanfic
 - same sex shipping in fanfic

'Destiel'
Dean + Castiel
Supernatural

Fanfic Vocab

- **Crossover**
 - Multiple fandoms

Fanfic Vocab

- Alternative Universe

Geek Vocab

- Troll/trolling

Geek Vocab

- Squee

Fanfic Vocab

- OC – original character

Fanfic Vocab

- POV – point of view

Fanfic Vocab

- SI – self-insertion into story

Do you ever stop and realize
that the average person doesn't
know what a ship is or what
canon means.

We probably just all sound like
pirates.

FanArt

- Drawing instead of writing
- Can be stick figures

Westworld

Practice

- **Part 1 (5 mins)**
 - Write a scene from your favorite book, movie, TV show , or comic book to the best of your memory
 - Emotional scene, maybe a death of a character, etc, a scene you've wanted to change
 - Write as many details as you can remember, what happened and was said
 - It doesn't have to be 100% accurate
 - Don't focus on getting it "right", just write it out

Practice

- **Part 2 (5 mins)**
 - Self-insertion
 - See if you can write yourself into that scene and change the story

Practice

- **Part 3 (5 mins)**
 - Now redo the same scene you've just written but in a comic book format
 - You can use stick figures and dialogue bubbles

Discussion

THE
WONDERFUL WORLD
OF WESTEROS

**KEEP
CALM
AND
ROLE
PLAY**

Role Play

- Choose a client who might benefit from from fanfic or fan art
- Practice introducing the concept and providing instructions for how to work on it
- Switch roles

Discussion

- How did it go?
- Q&A
- Optional: Case Consult

Superhero posture

- Shame posture & Developmental Trauma
Vs.
- Superhero posture
- Amy Cuddy
 - <https://www.youtube.com/watch?v=Ks-Mh1QhMc>

Lunch Break

Star Wars meditation

Small group discussion

- How is this course going for you?
- What are some things you want to take away?
- Did anything come up for you during this meditation?

Large group discussion

Superhero Therapy Narrative Model

Sense of purpose

- What is it?
- How do we find it?

Sense of purpose

Getting at the sense of purpose

- Eulogy exercise (ACT)

Regrets of the dying (Bronnie Ware – palliative nurse)

Regrets of the dying

- 1. I wish I hadn't worked so hard

“Star Trek”

Worf & son,
Alexander
Worf sent Alex away
after his mother was
killed
Missed his bday

Regrets of the dying

- 1. I wish I hadn't worked so hard

Worf was initially angry at Alexander for stealing, acting out, and lying

Until he realized that his son needed him

Regrets of the dying

- 2. I wish I stayed in touch with my friends

Logan/Wolverine
X-Men

Regrets of the dying

- 3. I wish I had the courage to express my true feelings

11th Doctor
“Doctor Who”

Regrets of the dying

- 4. I wish I had the courage to be myself, not what others expect of me

Jessica
“Fresh off the Boat”

Regrets of the dying

- 5. I wish I had let myself be happier

Batman

Life = Balancing act

What gets in the way?

- Worrying
- Self-shaming
- “Shoulds”
- Fusion

What makes us feel really alive

- Opposite of just going through the day and meeting the reqs
- Meaning making
- The courage to be ourselves
- The courage to play instead of following a to-do list

Overwhelm Zone

Connection

Safety
Zone

Challenge

Safety Zone Issues

- Maintains problematic behavior
- Lowers accountability
- Increases blame
- Increases depression
- Reduces self-efficacy

Blame vs. empathy

- Brene Brown on blame
 - https://www.youtube.com/watch?v=RZWf2_2L2v8
- Brene Brown on empathy
 - <https://www.youtube.com/watch?v=1Evwgu369Jw>

Stepping outside your comfort zone

- Circle up

Finding your inner superhero/sense of purpose

Mirror of Erised

Mirror of Erised

<https://www.youtube.com/watch?v=Ck4Bk6SKO7o>

"It does not do to dwell on dreams and forget to live" – Professor Dumbledore

IDENTIFYING YOUR CORE VALUES

Writing/drawing exercise: Finding your inner Magic

- If you could be granted 3 superpowers or magical abilities, what would you wish for?

Magic

- If you could be granted 3 superpowers or magical abilities, what would you wish for?
- What would make you want those powers?

Magic

- If you could be granted 3 superpowers or magical abilities, what would you wish for?
- What would make you want those powers?
- What would you do with them?

Discussion

Break

Superhero Therapy Narrative Model

Becoming a Superhero

- Isn't easy
- Daily intention-setting
- Connection with sense of purpose
- Pep Talk
 - <https://www.youtube.com/watch?v=qR3rK0kZFkg>

Becoming a Superhero IRL

- Courage to face difficult emotions

Case Study: “Jim”

Becoming a Superhero IRL

- Courage to be yourself and to see yourself

Becoming a Superhero IRL

- Courage to be yourself
- “You Are Who You've Been Looking For” (by Adam Roa)
 - https://www.youtube.com/watch?v=nt5_3cbo31I&feature=youtu.be

Cell phone “Mirror” exercise

- Screen-based eye contact LKM
 - Picture of loved one
 - Self (as a separate person)
- Group
- Discussion

Creating steps

- “Superhero training”
 - Hierarchical or goal-based
 - Tied to core values

Symbols

Symbols

Other symbols?

Gamifying HW/Goals

- SuperBetter
- Pokémon Go!

Gamifying HW/Goals

- Leveling up in Tx
 - Award/reward system
 - Recognition of progress as a game
- SuperBetter
 - Esp. for TBI, depression, anxiety, PTSD
 - <https://www.youtube.com/watch?v=9zyNcov087>
U
- Pokémon Go!/ Wizards Unite!

Exercise: rewriting the origin story

- From the point of view of a survivor
- Example – Jessica Jones

Exercise: rewriting the origin story

- What if there will be a movie made about you in the future to inspire others?
 - What would that movie be about?
 - If it did exactly what it is supposed to, how would you want this movie to inspire/affect others?
- Discussion

Discussion

Veronica Mars EXAMPLE

“Lily”

What would Veronica do?

Practicum/Case Consult

Remember

- YOU are the Chosen One
- It has to be YOU
- YOU make a difference

Additional resources

Additional resources

Additional resources

Additional resources

Additional resources

- <https://www.syfy.com/syfywire/an-archive-of-our-own-how-ao3-built-a-nonprofit-fanfiction-empire-and-safe-haven>

References

- Barnes, J. L. (2015). Fanfiction as imaginary play: What fan-written stories can tell us about the cognitive science of fiction. *Poetics*, 48, 69-82.
- McGonigal, J. (2015). *SuperBetter: A revolutionary approach to getting stronger, happier, braver and more resilient*. Penguin.
- McGonigal, K. (2016). *The upside of stress: Why stress is good for you, and how to get good at it*. Penguin.
- Neuner, F., Schauer, M., Klaschik, C., Karunakara, U., & Elbert, T. (2004). A comparison of narrative exposure therapy, supportive counseling, and psychoeducation for treating posttraumatic stress disorder in an African refugee settlement. *Journal of consulting and clinical psychology*, 72(4), 579.
- Robbins, R. A. (2005). Harry Potter, Ruby Slippers and Merlin: Telling the Client's Story Using the Characters and Paradigm of the Archetypal Hero's Journey. *Seattle UL Rev.*, 29, 767.
- Roepke, A. M., Jaffee, S. R., Riffle, O. M., McGonigal, J., Broome, R., & Maxwell, B. (2015). Randomized controlled trial of SuperBetter, a smartphone-based/internet-based self-help tool to reduce depressive symptoms. *Games for health journal*, 4(3), 235-246.
- Rosenberg, R. S., & Letamendi, A. M. (2013). Expressions of fandom: Findings from a psychological survey of cosplay and costume wear. *Intensities: The Journal of Cult Media*, 5, 9-18
- Rubin, L. C. (Ed.). (2008). *Popular culture in counseling, psychotherapy, and play-based interventions*. New York, NY: Springer Publishing Company.

References

- Scarlet, J. (2016). *Superhero therapy: A hero's journey through acceptance and commitment therapy*. London: Little, Brown Book Group.
- Scarlet, J. (2018). *Therapy Quest*. Little, Brown.
- Scarlet, J. (2019). Using Spidey Senses During the Storm of Anxiety. In L. Rubin (Ed.), *Using Superheroes and monsters in Counseling and Play Therapy: A Guide for Mental Health Professionals*. New York, NY: Routledge.
- 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.
- Vinney, C., & Dill-Shackleford, K. E. (2016). Fan Fiction as a Vehicle for Meaning Making: Eudaimonic Appreciation, Hedonic Enjoyment, and Other Perspectives on Fan Engagement With Television. *Psychology of Popular Media Culture*.
- Warren, B. (2012). The Top Five Regrets of the Dying: A Life Transformed by the Dearly Departing by Bronnie Ware. *Proceedings (Baylor University. Medical Center)*, 25(3), 299-300.