PAGE
2
The Dynamics of Food Addiction

The Dynamics of Food Addiction

A New Treatment for an Old Problem

By

Robert Miller, MFT

PsychTech

(626) 795-7966

Copyright 2002, Robert Miller

Table of contents

Chapter 1

The Dynamics of Food Addiction……………….……. 4

In summary ……………………..13

Chapter 2

Varieties of Eating Experiences…………….……….…14

Substance Induced Feeling States….………….14

Emotion Induced Compulsions…….……….….16

Belief Induced Compulsions…………………..30

Chapter 3

EMDR Protocols………………………………………32

Food Craving …………..……………….…….34

Food Craving Protocol………………………..37

Irrational Positive Beliefs…………………….38

Protocol for De-Linking Positive Beliefs…….40

Other Issues……………………………………42

Chapter 4

Seeking the Shadow……………………………………45

Splitting the Physical…………………………..48

Protocol for Integrating the Food/Shit Split…51

References

1

The Dynamics of Food Addiction

People say what we’re all seeking is a meaning for life. I don’t think that’s what we’re really seeking. I think that what we’re really seeking is an experience of being alive, so that our life experiences on the purely physical plane will have resonance within our innermost being and reality, so that we actually feel the rapture of being alive in our bodies. (Joseph Campbell in The Power of Myth).

I have begun with the quote from Joseph Campbell because his inspired statement encapsulates what food addiction is all about: the desire to feel alive. Food is used in order to experience many different feeling states such as excitement, warmth, love, connection, as well as sadness and embarrassment. People with a food addiction are seeking different qualities of aliveness through food. Different foods evoke different feeling states depending on the person. For some, cheesecake is exciting; pizza is warmth. Sweets can be both exciting as well as evoke disgust. Food connects people to feelings they like and to feelings they have suppressed.

A common paradigm for food addiction is that food is used in order to avoid feelings. However, I believe that the compelling and impelling quality of food addiction is precisely because food connects us to feelings that make us feel alive. In other words, its not what we are trying to avoid that causes the food addiction but rather, what we are seeking-what we are seeking through food.

The feeling states and emotions that we are seeking come in two varieties. The first are those pleasurable feelings that we would consciously seek out, such as excitement or warmth. A person, for example, might eat candy for the feeling state of feeling rewarded. The association of candy and feeling rewarded may have occurred as a child when the adults rewarded the person for being ‘good’. The other type of feeling state that we may seek through food are those feeling that the person has suppressed because on the conscious level they do not want to feel them, such as guilt or shame. This dynamic will be explained later.

Seeking what you want

Food cravings have often been thought of as being caused by the desire to avoid unwanted feelings. A person who is sad or depressed might eat some ice cream to feel better. A lot of people do this, including many that do not have any real food addiction. Food, after all, can make someone feel better because of the physiological effects that occur when food is eaten. It stands to reason that since people don’t like to feel unpleasant emotions, eating food can be a way to avoid negative feelings. Food addiction, therefore, is framed as a way to avoid bad feelings. While everyone does do this, avoiding bad feelings is not the cause of food addiction. While resolving the negative feelings makes it easier to cope with the food addiction, the food addiction does not go away.

Among alcoholics there is a saying that ‘there is always a good reason to drink’. If you’re sad, a drink can make you feel better. If you’re happy, you can celebrate with a drink. There's always a good reason for a drink.

The same is true for food addicts: there is always a good reason to eat the foods you crave.

There is always a good reason to eat because the food addict isn’t avoiding feeling. Rather, the food addict is going after what he wants. In other words, the person is going towards something instead of away from something. A person who eats candy for excitement, wants to feel excited. This may happen more when the person is depressed or feeling bad but the desire is a positive one, the desire toward a good feeling. Food cravings are always about wanting to feel alive in some way. This is why food is so compelling.

Mary loved to eat pizza. The important aspect of pizza to her was that a pizza is food that can be directly shared with others. Each person taking a piece of pizza gave her a particular feeling of family connections. Eating pizza, even when alone, generated the feeling state of warmth that Mary associated with the feelings of connectedness in relationships. Mary’s craving for pizza was not caused by feelings of loneliness, though that feeling may have been present also. Rather, Mary, like all people, wants relationships. The connection of pizza with the feeling state connected with relationships is the cause of her craving for pizza. Mary did not just want to avoid feeling lonely; she wanted the feelings that relationships generate.

Food cravings: It’s not what you are trying to avoid but what you are seeking.

The Power of Food Cravings

Food cravings put the appetite into overdrive. Under the compulsion of the food craving, a person will eat much more than is enjoyable or comfortable. The person just keeps eating driven by the food compulsion regardless of how he is feeling. This is because food cravings are not satisfying physiological needs but psychological needs.

Mary was a good example of the difference between psychological versus physiological responses to food. Before resolving the compulsion, Mary could eat an entire large pizza by herself. When finished, Mary would feel very full and uncomfortable because she had over eaten. After the session which focused on her pizza craving, Mary, feeling oppositional, decided to test how effective the food craving release had been. She ordered her regular large pizza and tried to make herself eat the whole thing. About two-thirds her way through the pizza, Mary became nauseous and could not eat another bite. She could not even make herself finish the pizza.

Mary’s response to resolving a food craving is a common one. Once the compulsion is dissolved, the body rebels against eating too much. Food compulsion is a good example of how the mind can drive the body.

Why Willpower Does Not Work

Food addicts usually have along history of using their will power to control their diet. When the stress in their life is not too much and they have some powerful motive for losing weight such as health or relationships, they can lose weight. The weight loss can continue until something happens in their life to increase their stress, and the diet is history. It’s just too much to do everything. Dieting for food addicts is like juggling. They can juggle three balls just fine. When another ball is added, however, one of the other balls has to be dropped. For a food addict, the dropped ball is the diet.

For a food addict, even not gaining weight is a struggle. Because the food compulsion is always present, there is always an internal pressure to eat. Using will power can keep this compulsion under control, but the constant use of will power to control eating is exhausting. As any good food addict knows, controlling eating takes so much effort that other areas of life can be neglected. As soon as life’s demands require more energy than the person has available while he is dieting, the diet is over. Willpower is not enough.

The reason why willpower does not work, can not work, is that the person is actually fighting himself or herself. As explained earlier, food craving is caused by the desire for feeling state associated with emotional needs. So the desire to ‘eat right’ and ‘be good’ is in conflict with desires connected with powerful emotional needs. When willpower comes into conflict with desires, willpower loses. The food compulsion must be resolved, not restrained.

 Feeling States Not Emotions

Food cravings are caused by the connection between feeling states and food. The term ‘feeling states’ refers to the stimulation that the person is feeling both physically and emotionally. For example, a person doing something that they have been wanting to do for a long time, is probably in a feeling state of excitement. The person may also be happy or maybe even anxious that it’s really going to happen. All of these emotions plus the physiological arousal of excitement are part of the feeling state the person is in.

Another example of a feeling state is the experience of loss. Loss is often considered by many people to be an emotion. Related to loss are the emotions of sadness and sorrow and even anger. Loss, however, is not just a psychological state. Loss is also a physiological state. To understand this, consider a small infant who is being held by his mother. The warmth and enjoyment that the baby experiences from the interaction causes biochemical changes in the body resulting in a feeling state of pleasure. If the mother is no longer there, then the infant experiences pain from this withdrawal. The pain of this loss is caused by a biochemical change in the physical body. So a loss, or any important event, causes physiological reactions as well as psychological ones.

 This is why focusing on negative feelings such as loneliness or even positive feelings such as love will not stop the craving. The emotions are only part of what the person is either seeking or avoiding. Feeling states are what the person is really responding to. The feeling states are the meeting point between emotions and the biochemical effects of food. When a person experiences feelings of love, certain neurochemicals in the brain are created and activated and interact with certain receptor sites in other parts of the brain. On the other hand, chocolate causes some of these same neurochemicals to be produced and utilized. So some foods may become associated with certain emotions because of similar physiological effects. These physiological effects are experienced as feeling states. Once a mental image of the food is associated with these feeling states, the compulsion can be created. This is why the focus must be on the feeling state connected with the image in order to break the compulsion. Focusing on the emotion, even with the image of the food is not working on the level the compulsion was created on. Breaking the compulsion requires connecting with the feeling state that the food generates.

 As an example, the feeling state of excitement may become associated with cheesecake or sweets, so that whenever the person wants to feel enlivened, he eats sweets of some sort. Chocolate may become associated with the feeling state of warmth, like a hug, so that whenever the person needs to feel loved, she eats chocolate. The person’s unconscious has now learned to associate certain feeling states with certain foods. Another way of saying this is that the person now has a ‘conditioned response’ to these foods. This conditioned response, connected with the person’s natural desires to be loved or to feel alive, generates the food craving. The person’s natural desires become channeled into food.

Resolving the connection between the feeling state and the food is required to break the food compulsion.

The EMDR Solution

EMDR (Eye Movement Desensitization and Reprocessing) was development by Dr. Francine Shapiro as a method of resolving symptoms related to trauma. In numerous studies, EMDR has been proven effective in quickly and effectively reducing and eliminating the intrusive thoughts, hypervigilence, nightmares and avoidance related to PTSD (Post Traumatic Stress Disorder). Traumatic events remain fixated in the brain. Even years after the event, people who are traumatized can still vividly see, hear and feel the event (Van der Kolk, McFarlane, Weisaeth, 1996). What Dr. Shapiro discovered was that combining eye movements with images and feelings related to the traumatic event allowed the brain to begin processing these events (Shapiro, 1995). Van der Kolk and showed in a studied of EMDR by utilizing PET scans. PET scans develop pictures that indicate the activity levels of different parts of the brain. Taking PET scans before and after the EMDR treatment, the Van der Kolk study discovered that EMDR causes changes in the activity level of specific areas of the brain including the forebrain

The use of EMDR for resolving food addiction, however, is different from working with trauma based problems. Feelings related to trauma involve intensely negative emotions and beliefs. Food addiction, on the other hand, usually involves resolving the connection between positive feeling states and positive beliefs that are connected with food. The use of eye movements while focusing on the feeling state associated with a food, breaks the connection between the food and the feeling state. If a person has excitement connected with cheesecake, doing eye movements while feeling the excitement of cheesecake, breaks that connection. After processing, the person can image the cheesecake again or even eat it but that particular compulsion will not come back.

For people who have struggled with food addiction for years, this sounds impossible. How could a few minutes of eye movements break the compulsion? The real answer is, I don’t know. Shapiro discovered the original approach through her own experiences, not from a theoretical model. In the same way, I decided to try something new and found that this approach worked.

One of the common questions I am asked about this approach is whether they will care that the compulsion is gone. After all, they have lived with the food compulsion for so long that it seems amazing that would not miss it is some way. The answer is that resolving a food addiction is a relief. There is a tremendous sense of freedom. Having a normal appetite is like being let out of prison.

In Summary

The dynamics of food addiction are caused by the desire to feel alive. Whether a person wants excitement, love, relationships or to feel the power and energy of repressed feelings, the food addiction is an attempt to integrate and express the psyche in the physical world. Understanding this will make it much easier to overcome feelings of shame, guilt, and helplessness associated with the food addiction and to feel that sense of enliveness that the food addiction is pointing towards.

There are four significant concepts of this explanation of food addiction:

1. Food compulsion is seeking behavior.

2. What is being sought is a particular feeling state.

3. The feeling state plus food exists in a psychological/energetic pattern.

4. EMDR can break this pattern.

2

Varieties of Eating Experiences

Feeling states resulting in eating compulsions are caused by three different pathways. 1. Substance induced feeling states, 2. Emotion induced feeling states and 3. Belief induced feeling states. Each one of these pathways will be discussed in detail. For the most part, the three different pathways are intertwined and interactive so that it can be difficult to separate out the different causations for any one compulsion. A craving for cheesecake can be the result of a sugar induced feeling state, an excitement induced feeling state and a belief that cheesecake is connected with love. So in the following discussion, while the different issues are described separately, keep in mind that any food can be linked with any number of issues. Luckily, it is not necessary to know all the issues involving any particular food. Whatever has not been processed will show up again either with the same food often in a different context or become associated with a different food. Each issue can be processed and released separately, as the person becomes aware of them. What is not being processed will not interfere with what is being processed.

Substance Induced Feeling States

Feeling states that originate from the effects of food, illness or drugs continue to persist and affect the body long after the cause is over. My experience with the drug Vicodin is a good example of this. The previous year I had broken both bones in my forearm. I used the painkiller Vicodin to relieve the pain. When I stopped taking the drug after four and a half weeks, my body had withdrawal reactions including sweating, shakiness and craving for the drug. The next day, these reactions were gone. For the next year, I never gave Vicodin another thought.

However, almost a year later, I woke up one morning craving Vicodin again. I had the exact same feeling state when I went through the withdrawal. My first thought was to wonder what was happening with me emotionally. Then I decided to not treat these feelings as indicative of deep emotional needs and conflicts and instead just process the feeling state. Once I did this, the feeling state and the cravings that went with it, were gone and have not reappeared. What this illustrates is that the Vicodin-related feeling state had persisted in my body even though I had not had the drug for over a year. Going through the withdrawal symptoms was not enough to clear that feeling state from my body. Clearing that feeling state required the actual processing of that feeling state, not just abstaining from the substance.

Coke’s the Real Thing Or Confessions of a Cokeoholic

The persistence of food induced feeling state is illustrated with another example of my own. Years ago I became addicted to drinking Coca-Cola. I had to drink a few large bottles everyday. When I finally decided to quit, I had a headache for several days and felt miserable. It was three or four months before I no longer had an urge for a coke. Now I have not had a coke for many years. However, if I let myself think about drinking a coke I could feel some of those same sensations I use to have. The mind/body feeling state induced by Coca-Cola through both its advertising and the physical effects of the drink had become a conditioned feeling state in my body.

The consequence of these feeling states that have been induced from previously used food or substances is they may influence current behavior. The feeling state from coke, for example, may influence cravings for a particular food. In addition, the person may never feel entirely satisfied because the substitute food does not produce the exact desired feeling state that is being sought, leading to eating even more. So clearing feeling states from food or substances that are not currently being ingested is also important for resolving food addictions.

Foods that often induce their own feeling states include Coca-Cola, chocolate, sugar, coffee, and cheese. Any other foods can be added to this list, if the food causes a craving for that food.

Emotion Induced Compulsions

In the quote at the beginning, Campbell states that we are seeking to feel alive. Our needs, desires, and feelings vibrate within us seeking expression and exploration. Their resonance makes us feel alive. When we have blocked this fulfillment, compulsions may be created. In other words, it is not the needs and desires, themselves, that cause compulsions but the repression and denial of those feelings.

Suppose a person denies his need to feel satisfied. Feelings of satisfaction can be the result of doing a job well, a child’s enjoyment of getting all his blocks lined up in a row, or a pleasurable sensation after making love. However, if a person has been taught to not allow himself to feel satisfied because he is not allowed to feel good about himself, then while the feelings may be repressed, the need to feel satisfied remains. The need to feel satisfied causes the person to continually seek satisfaction but in an unconscious way. If the feeling state of satisfaction becomes connected with food, for example cheesecake, then a food compulsion for cheesecake or similar foods is created.

Because people have many different needs, desires and feelings, there are many different causes of food compulsions. We seek what we need to feel alive. We seek what has been denied, repressed or unacknowledged. So exactly what combination of seeking is causing the food addiction of any one person will be unique to that person. Changing this requires understanding the feeling state that is being sought and resolving the beliefs and emotions that are in conflict with it. In addition, the feeling state/food connection must also be broken. The following discussion will cover some of the possibilities that can be involved in a person’s food addiction.

The Desire to Belong (Longing)

People have an intense desire to be in relationships. From the very beginning of our lives, relationships make our lives possible. As Winnicott said, “there is no such thing as a baby without a mother.” The need and desire for relationships begins in infancy and continues throughout life. People join religions, cults, corporations, institutions, twelve-step programs and identify with sport teams such as football or basketball because of a need to belong. When members of a family sit down to a meal together, there is a connection there that evokes a sense of belonging, even if it is painful belonging. This desire to belong can become part of the sensations connected with food so that a person eats in order to feel that sense of belonging. When this powerful desire becomes unconscious and connected with food, a food compulsion is created. Even if the person currently has relationships that are enjoyable and the desire for relationships is acknowledge, the previously suppressed feelings can be being acted out through food.

For example, suppose children are choosing sides for a game but one child consistently is chosen last or not chosen at all. The more this happens, the more the child will feel an outcast or unwanted. At the same time, his desire to be included or to be part of the game will become stronger. When these feelings are not satisfied, the child may protect himself by suppressing these feelings. Defending himself from the feelings may include thoughts such as “I didn’t really want to join them.” Or “They’re just jerks anyway.” How ever the suppression is done, once the feelings are suppressed, even if the child becomes successfully part of a group, the old feelings are still present within the

person. The suppressed desire to be part of a group may then be acted out in various ways.

The acting out can take the form of a person identifying and fusing with the group such as a religious group or becoming an intense sports fan or a dedicated worker. The intensity of the person’s behavior is usually what shows that there is a hidden dimension to the person’s behavior. The same is true for food addiction. Food is often a part of the social rituals. Wedding, parties, vacations, family get-togethers, religious occasions and many more social events, have food as an important component of the event. The very nature of these occasions where people are gathering for a purpose usually causes feelings of excitement and anticipation as well as other reactions. So the physiological arousal that is naturally happening becomes associated with the food. The person with a suppressed desire to be included in the group, may then develop a food compulsion. The food compulsion may not be directed toward any particular food, but just food in general.

A food compulsion based on the desire for relationships usually becomes noticeable only after the food cravings have been processed. As long as the person is still craving and./or eating food that they have particular cravings for, the other desire remains

unnoticed. However, once the cravings are released, then part of the food compulsion will surface even though it may take weeks. Sometimes, the intensity of this desire is trigger into awareness by an external event such as a party or family gathering. The person may find himself wanting to eat again.

Because the desire to belong is a natural, human desire, releasing the suppressed feelings is not enough solve the problem. For example, if a person has anger from childhood, once the anger is released, there is no ongoing need to be angry. On the other hand, there is a life-long need for relationships. So when processing the suppressed needs for relationships, the person has to come to terms with this natural desire and find a way to consciously integrate this need in life.

The Soothing Effect

Learning to soothe and calm yourself is an important part of life. An infant learns to soothe himself from the soothing experience he learns from the way his parents soothe him. Self-soothing is necessary for developing the ability to regulate internal states so that focus and concentration can lead to learning and development. Infants learn to use their different senses for soothing. When a child is upset and the parent holds them, then the child learns the soothing effects of touch. When a parent uses sounds or music, the child learns the soothing effect of sound. A parent, who looks into the child’s eyes and makes a comforting face, teaches the child the soothing power of sight. However, when a parent does not adequately soothe the child, the child has to learn to soothe himself. To some extent this is necessary; every child must eventually learn to soothe himself. However, if the child is forced to soothe himself beyond his limited resources, the child may find a way to soothe himself that becomes a conditioned feeling state. For example, child may learn to use oral soothing in a way that is almost desperate, in order to regulate himself. Another child may calm himself using his visual sense, so that objects become a source of soothing. Whatever way becomes the mode of soothing, can come back to haunt the person later in life.

Clearly, food can be used as a soothing pacifier. For this particular feeling state, it is not the physiological effects of the food or its meaning that is important. Rather, the act of eating provides an oral, kinesthetic experience that has become associated with self-soothing. What the person is seeking is the soothing experience.

 The desire for soothing is a fundamental part of being human. If we are hungry and have to wait a while before we can eat, then we find ways to calm ourselves. We don’t just fall to the ground and cry like an infant. Rather, we might talk to ourselves, saying that it won’t be long; or just distract ourselves by doing something different. So the need for soothing is not necessarily about deep psychological anxiety or depression. It’s just an everyday need for living. Reducing the reliance on food for soothing requires understanding the need for self-soothing and finding alternate methods.

Desire for Physical Pleasure

Everyone has a desire for physical pleasure. All of the senses can be the source of physical pleasure. Looking at a beautiful landscape or painting can sometimes be felt through out the body if the visual images are allowed to resonate within the body. Good music can also be a sensual delight. Touching and being touched can be incredibly wonderful. With food addicts, food is often the major source of physical pleasure. Food is planned, anticipated and then enjoyed. If you want to get a sense of how much attention you give to food, try to do the same kind of things with a different sense.

For many people, food was a safe, unconflicted source of physical pleasure when they were growing up. For families who either did not hug or touch or who had inappropriate or intrusive forms of touch, food might have been a source of physical pleasure that was acceptable to both the parent and the child. The result can be that later in life, food is the major source of physical pleasure for that person. Even though, as the person matures, other sources of pleasure are developed such as sex or music, he may be hooked into food for experiencing pleasure.

With some people, the need for physical pleasure, itself, has been denied. This denial may have occurred as a child and the adult may no longer feel that way. The

problem is that the original denial may have locked into place the forms of physical pleasure that were acceptable. So if a person is having to deny his need for pleasure and, in the same time, finding enjoyment in eating, the need for physical pleasure, the repression of that need and the source of physical pleasure that is available, will all be locked together in its own pattern.

The solution for this is for the person to connect and accept his own need for physical pleasure. The desire for physical pleasure and physical pleasure, itself, has to be accepted has normal, healthy and good. In addition, the person must come to terms with his own denial of these needs and work through any conflicting emotions and beliefs that interfere with accepting physical pleasure.

Freedom and Pleasure

The desire for pleasure and the desire for freedom as two of the most powerful human desires. When these desires link up and then are connected with an external behavior, the result is a very intense desire to do that particular behavior. If the person is consciously aware of these feelings and can accept them, then the person can find ways to act on these feelings without necessarily feeling ruled by the feelings. However, if the behavior or feelings are unacceptable to the person and the feelings are repressed, the person may feel these desires as compulsions that they do not have any control over. Indeed, this is true because feelings that are not consciously experienced are not in the person’s control. A person can control only those feelings that he allows himself to experience. Otherwise, the feeling remains in the unconscious, gathering power. Thus, a compulsion is born.

But I don’t want to stop eating!

But I don’t want to stop eating. This feeling comes up eventually in every good food addicts process. It would seem that we have reached a crossroads. A moral choice has to be made. The high road or the low road. Either we will chose to forgo food or sink to the depths of despondency.

Well, sorry to disappoint all you who believe in the power of abstentious restraint. It really is not necessary to impale yourself on the sharp stick of restraint or throw yourself off the cliff of gluttony. Building character we’ll leave to other approaches. Of course you don’t want to give up food. The whole approach taken here does not involve giving up anything. The intensity of this feeling is a dead give-away that this response is really about feelings not choices.

When I was working through my own not-wanting-to-stop-eating reaction, I found that there were several reasons that I didn’t want to stop eating. One was an oppositional response. I was like a three-year old who didn’t want to clean his room. Then, my reaction changed to a feeling of not wanting to give up my connection with my mother who was a very good cook. Then my response changed again. I started saying to myself, “I don’t want to give up food.” As I processed this, the sentenced changed to, “I
don’t want to give up.” Processing these feelings allowed me to resolve the but-I-don’t want-to-stop-eating feelings in a natural way without having to make choices or give-up something

The Greed Connection

We are not suppose to be greedy. From some of earliest childhood experiences where we are taught to share and told “don’t be greedy” to religious or spiritual denouncements of greed, greed has a very bad reputation. Michael Douglas’s portrayal of a wheeler-dealer who declares “greed is good” in the movie “Wall Street” ends shows the moral and financial corruption associated with greed. So it’s not surprising that people’s feelings of greed are suppressed. The more the person wants to think of themselves as good or spiritual, the more this feeling will be unconscious. These unconscious feelings of greediness can then become attached to various outside objects so that the person experiences a compulsion towards that object.

Greediness is a feeling state. When a person feel greedy about something, there is a particular arousal of the body towards that object. Feelings of possessiveness can be part of the feeling state. This is important because many people can more easily notice their feelings of possessiveness than their feelings of greed. Another way of looking at this is that greediness is the active, seeking dynamic with the end result being possession of the object.

Gimme That ‘Out-of-Control’ Feeling

Feeling out-of-control is often part of the food cravings. The person feeling out-of-control usually has a subjective sense that they can’t help themselves. Feelings of helplessness and powerlessness are often part of this feeling state. The craving seems to be more powerful than the person’s willpower.

This helplessness if not the whole story, however. The feeling of loss of control may be exactly the feeling the person wants to feel.

People, who have food addiction, often exhibit a lot of control in their lives with the exception of food. They may be very good at controlling their emotions and behavior, both in their relationships and at work. On the other hand, not being in control can be exhilarating, like flying down a snowy mountainside on a sled. There is a tremendous sense of freedom and excitement. So this seemingly unwanted loss of control may be exactly the feeling person wanting to experience, in order to feel alive. The object of the loss of control may be irrelevant except as it interacts with other aspects of the person’s life. Some people may be out of control with sex; others with gambling. Whatever it is, the loss of control is exhilarating as well as frightening; frightening as well as exhilarating. The person who believes he has to be in control will feel helpless because he wants to feel alive as much as he wants to feel safe.

The solution to this seeming loss of control is to first understand that it is this sense of aliveness you want. That feeling of aliveness being out-of-control stimulates is a feeling that you really want. Let yourself move into that feeling instead of moving away from it. Feel out of control. Feel that sense of freedom. By reclaiming these feelings, you can utilize them appropriately in your life. You only really lose control of feelings when you disown them.

Perfectionism

Along with being in control, another characteristic of people with food addictions is the desire to be perfect. The underlying dynamic seems to be that if they are perfect, they will be loved. The problem, of course, with this dynamic is that nobody is perfect. Everybody has some kind of flaw. If their weight is good then some part of the body is not shaped imperfect. If the body is okay, then the problem is money or social status. As each flaw is resolved, then another takes it place. Something is always imperfect.

The desire to be perfect can move into two different directions depending on the person. If the person is attractive so that their efforts to be perfect are rewarded with admiration, the person may consciously seek this perfection, doing whatever it takes to make herself beautiful. If the person is intelligent and gains rewards in this direction, then the development of the intellect and over perfecting whatever is be accomplished may take place.

On the other hand, if the person who wants to be perfect can clearly not achieve that goal, this desire may become unconscious, because it’s too painful to acknowledge. This frustrated desire to be perfect can then turn into a feeling of “why bother” and despair. This repressed feeling state may then become the cause of a food compulsion as the person seeks to feel the repressed feelings related to perfectionism.

Hiding is Seeking Safety

Food can be used for hiding. As Peter Levine discusses in his article on Somatic Experiencing, when a person is in danger, the reaction is to fight, flee, or become paralyzed. Hiding, one of the defensive responses involved with fleeing, is clearly an avoidance behavior, trying to avoid danger. However, in terms of psychological dynamics, the person is seeking safety. So the eating that is used for the purpose of hiding is really oriented towards seeking safety. This connection between the seeking orientation and the food that has to be processed, not the sense of danger. The feeling of danger may need also to be cleared but the feeling state of seeking safety exists as a separate feeling state that is fixed in the body.

The desire for safety exists as an active desire only when the person feels threatened. Once he feels safe and secure, the drive for that feeling state disappears as an active force. However, as with any feeling state, the safety feeling state can become linked with an outside object such as food, or the TV or work. The safety feeling state can also be linked, and often is, to several different objects. When you are processing the feeling state of safety linked with food, try to stay with the food issue. Processing safety feeling states with a number of different outside objects may leave the person unable to cope with the feelings of un-safeness or danger that may arise. Once the safety feeling state has been de-linked from the food, it is important to help the client recognize and process feelings of un-safety and danger. Otherwise, these unresolved feelings could lead to anxiety and depression.

Constrictiveness and Expansion

Fear and terror can cause a feeling of constriction. The person may feel bound-up, up-tight or shrunken. The person who is bound-up wants to be free; the up-tight person wants to relax; and the shrunken person wants to expand. Each person will experience fear and terror in their own individual ways. This means that the feeling state they seek to overcome these constrictions will vary as well. Understanding what emotions the feeling state is being used to counter will help so that the appropriate orientation of the feeling state is used during the EMDR release. This understanding is also important in resolving the emotional issues that the food will no longer be defending against.

Consciousness and Food

In the Garden of Eden story from the Bible, the eating of food is associated with development of consciousness. Edinger in his book Ego and Archetype, interprets Adam and Eve’s disobedience of God as a necessary condition for the development of an individuated consciousness. This disobedience took place through the medium of food. Other cultures also have consciousness connected with food. Certain tribes believe that eating the heart or liver of an enemy allows a person to take in the courage of that enemy. Other tribes believe that consciousness resides in all things and that in eating either plants or animals, the person is also taking in that consciousness.

It is also true that many people want to increase their consciousness and awareness. Whether they are trying learning new things, go to new places or just have some kind of new experience, people seek to add to what they are conscious of. So if a person unknowingly has consciousness associated with food and is also seeking increased consciousness then a food compulsion is created.

The difficulty with the hidden desire of wanting to increase consciousness is that for most people, the desire is not so much repressed as unformulated. Not all feelings

and desires ever reach the conscious level. This dynamic is obvious in regards feelings connected with traumatic events. When a person begins to talk about the event, feelings and emotions will come into awareness that the person has not felt before. The same can be true of desires. People can have desires that they never knew they had until something happens that triggers those feelings. The desire remains un-formulated, un-thought of, unorganized, until something triggers the desire.

However, even if the desire is unformulated, the desire can still be unconsciously projected into the world. If the desire is projected into food, then the person will want the food for more than just the food. This problem can be particularly acute for people who have had intense experiences of expanded consciousness. When a person has this kind of experience, the experience stays in the body even though the event may have occurred many years in the past. The expanded consciousness experience triggers the desire for more expanded consciousness. However, because most people do not know how to integrate these experiences and the feelings connected with them into their lives, the experience remains unintegrated and unformulated. This mostly hidden desire may then be projected into the world in order to try to integrate it.

Belief Induced Feeling States

What you believe can also cause food compulsions. With a food compulsion is not the negative beliefs that are the problem, but irrationally held positive beliefs. For example, if a person believes that drinking cokes is like having fun with your friends, then when the person wants some fun, he’ll drink a coke. Another person believed that eating a good meal makes him strong and healthy. So whenever he missed a meal, he became anxious and had to over eat the next meal. When positive beliefs are irrationally attached to food, a food compulsion can be created. Clearing this compulsion requires de-linking the irrational positive belief from the food so that the food does not have to carry unnecessary psychological dynamics.

An example of the connection between belief and compulsions is the belief “Food makes me effective.” This seems like a reasonable belief. Eating food with enough protein and vitamins, fats and carbohydrates is physiologically important. The body does not do well without the appropriate nutrients. Being effective, after all, depends on being healthy. The result is that when the person wants to feel effective, he will eat. If the person is aware of this belief, then he can consciously evaluate this idea and integrate it into his life appropriately or discard it altogether. If, however, the person is not consciously aware of this belief, then this belief will appear as a compulsion whenever he needs to feel effective.

A client named Sam was a good example of how the interaction between negative and irrational positive beliefs creates food compulsions. Sam had, over the course of several months, resolved many of his food cravings. However, he was still drawn to certain kinds of foods, especially luxury foods from expensive grocery stores. He did not care exactly what the food was, so long as it was bought at an upscale store. Even walking into the store made him feel good. When the issue was explored, we discovered that Sam had the belief: “I don’t have anything of value to offer.” Sam also had the belief that “Food has value.” So unconsciously, Sam sought to obtain value by eating food from upscale food stores that had a higher status. Once this was made conscious and processed, this pull towards food disappeared. Then Sam had to worked through and change his negative belief about himself.

Beliefs that cause food compulsions can either be attached to a particular food, (Coke is fun), or to food in general (Food makes me strong.), or to mealtime (Mealtime is family time.) or the time of day (It’s 7:00 p.m. and time to eat). Other beliefs that are often held in regards to food include: Food is fun, expensive food means I’m successful, food is freedom, food is a vacation, food is celebration, food is playtime, and food is a holiday, and rich food is sinful.

1
2

