Making Sense Out of Senseless School Shootings
In all of the school shootings that we have seen reported in the news they usually begin, as the one in Marysville, Washington did, with the words…

“The shooter was very calm, no emotion, with eyes just staring….”

These are two definite and consistent signs of shock. When people are in parasympathetic shock, they are completely numb as if having been just given a shot of novacaine for their whole body. This is a result of the hormones that have been released into their body by the parasympathetic nervous system.
 A person in this state of shock looks just like a deer, frozen with fear, his eyes caught in the headlights of a car about to run him over.
These are what we refer to as “shock eyes.” Scientists can actually measure the blink rate of people under severe stress and have determined that their blink rate is much lower than normal. They barely blink and are just staring into space.

Of course we all ask, what is the cause of these young people or anyone committing the terrible crime of shooting people down in a barrage of gunfire?

Certainly there is no one answer, but there is a common thread that runs through so many of these cases. The common denominator is being in a shock state. In our book, Overcoming Shock, we discuss this in more detail to help the reader understand and hopefully to recognize shock before a tragedy happens.

Basically as humans we have a shock pool, an accumulation of all the different situations in our lives in which we experienced trauma in some form or another. We would like the general public to understand how so many things that we experience in our lives can cause us to go into shock beginning at birth. Many births are traumatic for babies, such as having the cord wrapped around their neck or being stuck because the mother has been given too much anesthetic. This layer of shock is stored in the central nervous system and is at the bottom of the shock pool.
Then other traumas occur in our lives which can wreak havoc on the fragile nervous system of a child. Common occurrences such as parents drinking and fighting, or bullying at school, or rejection by peers all add to the child’s shock pool. Perhaps incidents such as having to leave the comfort of mother to go to school, encountering a shaming or angry teacher, or physical or sexual abuse. These all add more layers into the shock pool of the child.

So when the child gets older and the hormones begin to run through their young bodies, they experience urges and cravings that they don’t know how to handle. And then if they experience another trauma, such as parents divorcing, being teased or bullied, being raped or shamed in any way, they dive deep into the shock pool for solace and protection. Some individuals seek the protection of sympathetic shock, running around like the proverbial chicken with its head cut off, while others fall into parasympathetic shock, being the deer caught in the headlights, frozen with fear.
This is true for all of us. It is not pathological, it is human. Some deal with their sympathetic shock by frantically over committing to activities, keeping themselves so busy it leads to exhaustion. Some people deal with their parasympathetic shock by avoiding activities and relationships
In either of these two shock states anything, just one more thing, can overload the already fragile system and cause the child to veer out of control. Other hormonal complications, when added to the shock pool, can cause impulsive, angry, aggressive outbursts and perhaps even attacking another student, friend, sibling or parent. For example, some prescribed medications (or needed medications that are not taken) can cause complications. Also a child with diabetes whose blood sugar levels fall precipitously may go into insulin shock. This, added to the already deepening shock pool, can cause the child to become confused, become impulsive, aggressive and out of control.

A combination of physical and emotional events, experienced as traumatic, keep deepening the shock pool. Often then all it takes is one last straw before the child acts out aggressively while totally numb, in shock.

How do we treat this? Heart-Centered Hypnotherapy works by giving us access to the shock pool of each individual stored in his/her body. Then it is possible to release the traumas and highly charged emotions, to correct old false beliefs about being unsafe or unworthy or powerless. We can help to drain the accumulated layers of shock in the pool by bringing to awareness what has been previously unconscious. We can help to drain the layers of shock and trauma, rather than allowing them to continue to build up, ready to explode at any moment.

It is important, however, for parents and teachers to remain aware of each situation that occurs for a child, even though it may not seem that dramatic at the time. When added to the backlog of many others, it can cause an explosion! Shock is best treated by hypnotherapy because it is stored in the body’s nervous system, and we gain access to understanding and releasing it through the subconscious mind.
The surviving friends, classmates and family members need to be attended to, of course. They, too, have been traumatized by the incident and put into shock. Talking about their worries and concerns is the first step to help them feel safe and begin to cope with the events occurring around them. All of them, regardless of age, need to know that someone is there listening to them. If you are a friend or parent, here are several suggestions for how to be most helpful in that talk. Find times when they are most likely to talk, and ask if its okay to talk about it. Start the conversation. Let them know you are interested in them and how they are coping. Listen to their thoughts and point of view. Don't interrupt — allow them to express their ideas and understanding before you respond. Express your own opinions and ideas without putting theirs down. Acknowledge that it is okay to disagree if you do. Remind them you are there for them to provide safety, comfort and support. Give them a hug.

