WARNING SIGNS, TRIGGERS, AND COPING STRATEGIES FOR IRAQI WAR VETERANS

By Colonel Kathy Platoni, Psy.D., Clinical Psychologist, 307th Medical Group

WARNING SIGNS THAT HAVE LEFT THE IMPRINT OF THE WAR, RESULTING IN DIFFICULTIES TRANSITIONING TO CONUS AND HOME

Adapted From Pre-Publication Excerpts: Dr. Raymond Scurfield, Raymond (2006). War Trauma: Lessons Unlearned From Vietnam to Iraq (New York: Algora Publishing).
1. Vivid flashbacks and recurrences of images from the war that are

 painful, intrusive repetitive, and undesired

2. Nightmares that are disturbing in nature, often with associated sleep

 disturbances (i.e.; insomnia, nighttime awakenings)

3.
Social isolation, alienation, and withdrawal

4.
Remaining detached or emotionally distant from others, even

in their presence

5.
Difficulty or inability to experience or express emotions

 appropriately (for instance, crying when sad or grieving)

6.
Remaining on "high alert" status (hypervigilance) and

 scanning the surrounding environment continuously

7.
Obvious startle responses to loud noises, being approached or

touched by others

8.
Excessive boredom with the commonplace and ordinary aspects of

 life on the home front, thrill-seeking and looking for the "adrenalin

 rush", while posing unnecessary risks to self and family members

9.
Finding little worth, meaning, or purpose to life on the home front

and longing to be back in the war zone to find it

 10.
Preoccupation with bitter and angry feelings directed towards a

society or government for maltreatment, exploitation, and failure to

 keep promises, as has been the case with veterans of previous

 wars

 11.
Feeling confused, angry, or cynical in regard to one's fate in

life; pessimism and hopelessness about one's future and any

possibility of altering what lies ahead

TRIGGERS THAT MAY BRING ABOUT AN OUTPOURING OF UNDESIRABLE, VIVID, AND DISTURBING MEMORIES

1.
Sights, sounds, smells, actual physical surroundings, and

situations that are similar or suggestive of the war zone

2.
Powerful emotional states of mind that are reminders of those

experienced in the war zone (terror, rage, grief, adrenalin rush, etc.)

3.
Repeated or current exposure to traumatic events by the soldier

or significant others, which may include any degree of

victimization, assault, racism, or catastrophic losses

4.
Anniversary dates or noteworthy "time anchors" such as holidays,

birthdays, times of the year, or specific dates that are reminiscent of

significant events in the war zone

5.
Media exposure to war zone events that are traumatic in nature

and clear reminders of actual events (i.e.; terrorist attacks), whether

 similar or dissimilar to actual war zone events; television

 broadcasts or movies with similar scenes, settings, or events that

occurred in actuality

 6.
Music, lyrics, or melodies that elicit feelings related to those

experienced during or following previous traumatic events

 7.
Experiences involving significant losses, such as death of a loved

one, divorce, separation, financial or job losses, geographic

relocation, serious illnesses, loss of bodily functions or parts, or

 imminent death

8.
Authority conflicts involving medical, governmental, religious,

command, or supervisory personnel, etc.

WAR ZONE SURVIVAL MODES

 1.
Instinctual and genetically based fight or flight reactions: engaging

 and destroying the enemy; withdrawing and retreating in order to

 return to combat missions day after day

A. This may lead to excessive guilt, humiliation, regret, and rage

 in regard to taking human lives in order to survive and protect

 the lives of others

B. This may occur in theater or return to haunt the veteran

 many months or years following redeployment

 2.
 Emotional detachment: denial of feelings to protect oneself from the

 horrors of war; self-anesthetizing to escape feelings of rage, fear,

 anxiety, shock, repulsion, depression, grief, etc.

 A. The negative side to this is remaining detached and unable to

 experience a normal range of emotions following the return to

 family and "civilian" life on the home front; perfecting the ability

 to function at a level where emotions are unavailable.

 3.
 Tunnel vision: preserving an intensely focused state of mind to

 assure full attention to tasks and missions at hand, while unmindful

 of surrounding events

 A. The inability to switch out of this mode may severely impair

 relationships with loved ones and prevent full enjoyment of

 what life has to offer.

 4.
External discharging of emotions: finding means to discharge

 pent up stress, anger, frustration, grief and loss, fear, anxiety, and an

 assortment of negative emotions, critical to survival in the

 combat theater; these must be set free to thwart the fueling of

continued internal anger, previously directed at the enemy

A. It may be extremely difficult for soldiers to free themselves from

 accumulated anger and rage in the face of insurgent and terrorist

 tactics and enemies who wear no uniform, resulting in constrained

 emotions that may "detonate" when least expected at innocents or

 other Americans in theater or loved ones at home. It may become

 all too easy to bury feelings until they escalate to the point of

 eruption or to continuously socially isolate oneself to prevent this

 from happening.

 5.
Challenging of longstanding faith in a higher power: many may

 find that faith cannot sustain them when forced to confront killing

 and brutal crimes against humanity in order to save their own lives

 and the lives of their fellow soldiers

 A. Spiritual conflicts are frequently carried home, with lingering

 questions as to why a higher power would allow one to carry out

 the taking of human life, for chaplains to bless troops before

 engaging the enemy, and for so much human suffering and loss

 of life to occur; re-evaluating one's own morals and values

 may bring about significant distress and a multitude of

 unanswered questions that plague the soul.

SURVIVAL STRATEGIES THAT MAY BE HAVE A NEGATIVE IMPACT

ON THE HOME FRONT

1. Rage, Agitation, and Frustration

 Rage directed at the enemy promotes survival in the war zone,

 but may not serve the soldier or his/her family well on the home

 front. In the War in Iraq, the enemy uses covert operations, the

 element of surprise, and hasty retreat. The insurgency is often

 not recognizable from non-combatants. It becomes all too easy to

 bear and unload rage against an unseen enemy and to carry an

 unbearable burden of frustration during wartime, particularly in

 response to a stealth enemy. These feelings can certainly escalate

 with continuous and intense combat exposure and in the face of

 the multiple losses of life, limb, and devastating injuries.

 Unfortunately, hauling such pent up wrath, agitation, and the

 overwhelming desire to act upon impulse back home may have

 dire consequences.

 2. Dehumanizing the Enemy

 Wartime training fosters a standard detachment tactic: to

 dehumanize the enemy and to perceive them as evil, immoral, and

 cruel, and inhuman. Though there may be great truth to this,

 such an approach endorses racism and the development of

 negative stereotypes, mind-sets, and language (towel heads,

 wops, gooks, and the like) aimed at the enemy. It is much

 simpler to seek out and destroy an enemy for which one has

 developed tremendous hatred, rather than an adversary who is

 seen as good, honorable, and fighting for a just cause. This

 kind of intense loathing can lead to condemnation of those

 who are of differing races, creeds, religions, and ethnic

 heritages, poisoning and polluting attitudes over the

 course of a lifetime and justifying the very rationale for the

 war itself in the minds of the soldiers who fought it.

3. Social Isolation and Alienation

 Emotional detachment is readily promoted by withdrawing

 from others. On the other hand, the remarkable bonds formed

 in times of hardship and adversity can sustain brother and

 sister soldiers through what might otherwise be unendurable.

 This is a double-edged sword in wartime, with the

 overwhelming losses of fellow soldiers occurring too frequently

 and in rapid succession. Time and time again, removing

 oneself from the nearness of human contact to avoid further

 agony when soldiers are maimed or killed, becomes the mode

 of emotional survival. On the home front, veterans may also

 become uncomfortable relating to anyone who is not a veteran,

 as no one else could possibly appreciate their experiences.

 Some war veterans refuse to become involved with veterans

 themselves, to evade interactions and avoid any discussion of

 painful and disturbing memories and images.

4. Substance Abuse

 Drinkin' and druggin' are the most commonly used means of

 numbing oneself out from what one prefers not to feel.

 Traditionally, alcohol intake is promoted in military circles.

 and is usually low-cost and very readily available. Even in harsh

 and/or combat environments, soldiers have demonstrated

 remarkable resourcefulness in the acquisition or manufacture of

 alcohol and recreational drugs. Soldiers who arrived in theater

 with substance abuse problems may return with even more

 serious problems. There is also the potential to acquire an

 habitual use or abuse problem in theater, seemingly as a survival

 strategy to escape the psychological wounds of war. Back at

 home, it may become all too easy to fall back on this habit

 pattern in times of difficulty.

 5. Risk-Taking and Thrill-Seeking

 The adrenalin rush of wartime is a potent cocktail that can be

 physically, behaviorally, and psychologically addictive. A

 hankering for danger can be a hard habit to break. Though

 this may permit survival in combat and combat-related

 missions, becoming a thrill junkie may be very difficult to

 surrender upon return to the home front. Looking for life in

 the fast lane and living on the extremist edge of disaster

 is likely to plunge the soldier right back into memories and

 emotions that characterized their wartime experiences. Like

 a crack addiction, there is no easy switch for shutting this off.

 For those not employed in high risk occupations (fire and

 rescue, emergency medical services, law enforcement, Special

 Forces, Rangers, and so on), the need to satisfy the urge for

 excitement may lead to devastating consequences. There

 have been a startling number of Iraqi War veterans killed in

single-occupant vehicle accidents upon return to CONUS.

 Others may try to live life on the wildest side possible,

engaging in excesses of speed, food, drink, and whatever

extremes are available to them. There is rarely a happy ending

in such cases.

6.
GALLOWS HUMOR

Laughing about the endless horrors and chaos of war may be

absurd and otherwise inappropriate, but finding amusement

 in the terrible, forges bonds of camaraderie and friendship in

times of devastation and loss. Initially, this allow soldiers to

stop themselves from confronting genuine feelings in regard to

 the grisly and repulsive nature of war. This will not, however,

 remove associated feelings and images from the mind of the

 soldier and may only serve to delay dealing with what may come

back to haunt. Humor and irreverence is healthy and adaptive

during challenging times in life. On the opposing side is the

tendency to transport anger about what has been intolerable

 back to home, resulting in longstanding cynicism, rage, and

 the probability of derogatory, critical, and insulting remarks

in the face of mounting frustration.

WHAT TO DO WITH WHAT YOU BROUGHT HOME
1.
Fully recognize your strengths and abilities for coping with

trauma, tragedy, and homecoming. If you got through all that

you've been through, you can endure this too. How much you

 suffer will depend upon your willingness to cope actively with

the hand you've been dealt.

2. Active coping is an ongoing process and not an automatic cure

 for what ails. This means developing both an awareness and

 acceptance of how trauma has impacted your life and taking

action to resolve the feelings and behaviors that accompany

trauma. Coping calls for a mind set, an attitude, and habit

patterns that must be fortified.

3.
This does not mean that memories, images, and feelings will

magically disappear. They will always be with you in one form

or another. The goal is to diminish the intensity of emotions

and to learn effective means of managing reactions, symptoms,

and distressing memories and images. This is a long-term

process referred to as healing. Believing in your own abilities

and resources to accomplish these tasks and to accept this as a

 personal journey is the first step. Many have used the
Exercise Be Still and Know to break the endless loop of thought with success. It’s private, confidential, simple and non-intrusive.

 4.
This road to recovery and overcoming the overwhelming calls for

 resilience; the ability to adapt to trauma, hardship, adversity,

 tragedy, loss, grief, anger, and the entire burden of wartime

 experiences and their far-reaching impact. This path is not

 free from distress, but one must work through in order to get

 through.

 5. There will be sorrow and some level of misery along this

 route, but that is the reality of what you have encountered.

 Do not fear facing these feelings, as this is the only possibility

 for moving past them. There are times when you may need to

 put them aside in order to persist in functioning in your daily

 routines and in order to recharge and renew. There are also

 times when it becomes wise to rely upon the backing and

 encouragement of your loved ones and most trusted friends.

 A critical factor in resilience is the ability to generate and

 maintain supportive interpersonal relationships.

 6. Rely on the most important person in this equation as well:

yourself. In order to have endured the trauma of war, know

that you already possess outstanding survivorship skills that

very clearly indicate that nothing you confront in life will be

insurmountable or unendurable.

 7. Those traits that are closely connected with resilience are

 the following:

 A. the ability to make future plans and to be goal-

 directed in carrying them out

 B. belief in yourself, your capabilities, your strengths,

 and your assets

 C. the ability to communicate feelings and thoughts openly

 D. skills in problem-solving

 E. the ability to cope effectively with intense emotions

 and behaviors triggered by them

 8. Know that your reactions to your experiences are normal

 reactions to abnormal life experiences. War is certainly

 an extraordinary series of life events. Whatever your

 experiences, take comfort in knowing that you are not

 alone. Permit yourself to be validated for this. Never over-

 look the fact that these events are undeniably something to

 about which to shed tears either.

 9. Take time for self-care by attending to your needs and

 feelings. Engage in activities that you find enjoyable.

 Exercise regularly; a primary means for de-escalating

 from stress and distress of any kind. Know that you are

 worthy of suffering less and finding joys in life once again.

 Discovering healthy ways of taking time for yourself forges

 a more durable degree of resilience and the capacity to

 tolerate whatever befalls you.

 10. Be solution-focused. Look back on how you have coped

 with hardships previously. Count on yourself to build

 new strategies and skills for coping successfully for all the

 todays and tomorrows to come.

 11. Create routines that allow you to feel grounded once again.

 Look back on those customary, tried and true activities that

 worked for you in the past. Include loved ones and friends

 when appropriate. Engage in them regularly. Find a safe

 place in what is familiar and pleasurable.

 12. Talk it out. Do this often. Find a listening ear with a

 trusted family member or fellow soldier. Devote time to

 finding those particular support systems that are most

 effective and beneficial for you. Have the courage to confront

 that which is most agonizing to bear and to locate the

 appropriate mental health professional when the need or

 desire arises. Never walk alone with these burdens.

REFERENCES

APA Help Center (2005). The Road to Resilience. American Psychological

Association Featured Topics.

Swales, Pamela, Ph.D. (2005). Coping with Traumatic Stress Reactions: A

National Center for PTSD Fact Sheet. Iraqi War Clinician Guide, Appendix J.
PAGE
7

