КАНАДСКО-РОССИЙКАЯ ПРОГРАММА ПО ИНВАЛИДНОСТИ

Посттравматический рост (салютогенез): потенциал позитивных изменений после переживания травматических событий
Цикл обучения по вопросам психической травмы – Учебный семинар 4

(российский инструктор)
22 – 26 декабря 2004 года, Ставрополь
Ставропольская краевая клиническая психиатрическая больница №1,

Московский научно-исследовательский институт психиатрии

и
Программа общественной реабилитации и изучения инвалидности, Университет Калгари
Инструктор: Н.Д. Семёнова, кандидат психологических наук,
ведущий научный сотрудник МНИИ психиатрии МЗ РФ

Программа семинара
Обучающий семинар программы по вопросам работы с посттравматическими нарушениями охватывал участников предыдущих блоков программы, а также новых участников. Расписание: Занятия проходили ежедневно с 9.30 по 16.30, с получасовым перерывом на обед. В качестве раздаточного материала к семинару участникам предлагались копии релевантных статей, психологический инструментарий, а также составленный Н. Д. Семеновой расширенный список дополнительной литературы по PTSD (на русском и английском языках), 71 наименование.

Содержание семинара
Раздел I. Потенциал позитивных изменений через травму и страдания
Потенциал позитивных изменений через травму и страдания, “пост-травматический рост” как значимые тенденции в современной психологии травмы. Пост-травматический рост: позитивные изменения в результате кризиса.
Истрически, в различных философских системах, литературных произведениях и религиях высказывалась мысль о том, что в страдании может содержаться польза для личности. Хотя многочисленные данные свидетельствуют о посттравматическом стрессе у переживших травматические события, существует также и большое количество эмпирических свидетельств о том, что травма может дать стимул для личностной и социальной трансформации (Tedeschi et al., 1998).

По традиции, внимание психологов в основном ограничивалось негативными последствиями травмы, в особенности в связи с понятием ПТСР. Однако некоторые исследователи подчеркивали адаптивную сущность ПТСР, в то время как другие описывали континуум нормального адаптивного поведения, в отличие от определённо патологической реакции.

Следуя этим тенденциям, а также основываясь на исследовательских данных, психологи получают все больше возможностей объяснять процессы и результаты, связанные с этой трансформацией. Термин «посттравматический рост» впервые был введен Tedeschi и Calhoun (1996) для определения этих позитивных изменений. Посттравматический рост включает три значительных аспекта: самовосприятие, взаимоотношения с другими людьми, и жизненная философия (мировоззрение). Основополагающий принцип посттравматического роста представляет собой принцип изменения перспективы.

Психотерапия и консультирование. Ранние признаки указывают на то, что те люди, которые испытывают наибольший личностный рост как результат травмы, проявляют также и более эффективное приспособление в долгосрочном плане. В связи с этим стимуляция личностного роста становится главной терапевтической целью. Поскольку исследовательская работа в этом направлении находится в зачаточной стадии, сейчас пока невозможно доказать, существуют ли специфические результаты такой терапии. Однако уже ясно, что нельзя обобщать то, что мы знаем о лечении ПТСР, на область стимуляции посттравматического личностного роста. Стимуляция посттравматического личностного роста не укладывается в рамки методов когнитивно-бехевиоральной терапии (КБТ) или других терапевтических подходов, заимствованных из справочника. На данной стадии разумнее всего находить для этой цели психотерапевтические методики, более сконцентрированные на личности, экспериентальные или экзистенциальные. Осознание потенциальной возможности положительных личностных изменений после травмы придает процессу психотерапевтической работы с лицами, пережившими травму, более богатый рисунок. Посттравматический рост основывается на основных принципах позитивной психологии – эти принципы могут эффективно использоваться при оказании помощи пережившим травму.
Раздел 2. Совладающее поведение
Совладающее поведение (копинг). Ситуационные параметры и манифестация специфических копинговых действий. Критерии эффективного копинга. Проблема «цены» копинга. Личностные диспозиции, влияющие на актуальное копинговое поведение. Эмпирическая оценка актуального и диспозиционного копинга; ситуационные и личностно-специфические влияния на копинг-поведение. Термин «копинг-стратегии». Копинг-механизмы и защитные механизмы. Копинг-механизмы в поведенческой, эмоциональной и когнитивной сфере.

Исследования в области копинга: современные теоретические и методологические достижения. 1. Определение копинга. 2. Описание ситуационных параметров, относящихся к копингу, и обсуждение проблем эффективности копинга. 3. Концептуализация диспозиций совладания. 4. Инструменты обследования и оценки актуального и диспозиционного копинга. 5. Примеры применения исследований в области копинга. Личностные детерминанты совладания. Развитие ресурсов совладания во взрослом возрасте.
Раздел 3. Адаптивные и дезадаптивные копинг-стратегии
Адаптивные и дезадаптивные копинг-стратегии. Моделирование эффективных стратегий совладания и достижение реалистически возможного качества жизни, как основное содержание психологической помощи при PTSD.

Раздел 4. От "обученной беспомощности" к позитивной психологии

От "обученной беспомощности" (Seligman, 1975) к позитивной психологии (Selinman & Csikszentmihalyi, 2000). Посттравматический личностный рост, 3 основных домена роста: восприятие себя; отношения с другими; философия жизни (мировоззрение). Концепция поисковой активности (Ротенберг, Аршавский, 1984).

Позитивная адаптация после травматических переживаний является одним из путей достижения положительного жизненного опыта (связь с окружающим миром, личностные качества, управление своей жизнью – Seligman, 1999).

Посттравматический рост: концептуальные вопросы. Положительные последствия как результат страдания в настоящее время документируются и становятся общепризнанными. По мере признания травматической сущности различных переживаний, параллельно растет и список обстоятельств, способствующих позитивной адаптации – позитивных изменений во взглядах на жизнь, перераспределения жизненных приоритетов. Например, признано, что лица, пережившие сексуальное насилие в детстве, могут развиваться как более сильные личности и иметь повышенную способность к самопознанию; бойцы-ветераны (одна из наиболее изученных групп, переживших травму) проявляют более высокую жизнестойкость в последующей жизни.

Раздел 5. PTSD и «модные заболевания». Аспекты «условной желательности» в PTSD.

Раздел 6. Концепция салютогенеза
Концепция салютогенеза (salutogenesis) Антоновского (1979, 1987). «Генерализованные ресурсы сопротивления» (generalized resistance resources) и «чувство когерентности» (Sense of Coherence – SOC).

Аарон Антоновский (1979, 1987) предложил теоретическую модель салютогенеза для объяснения поддержания постоянства или улучшения личностного положения по шкале здоровье – не-здоровье. Основное понятие этой модели, чувство когерентности (SOC – ЧК), сознательно было сформулировано с использованием терминологии, которая может быть применена кросс-культурально. Была предложена шакла оценки ЧК. Эта теоретическая модель была предназначена для расширенного понимания взаимоотношений между стрессовыми факторами, копингом и здоровьем. В этой модели, в отличие от предшествующих исследовательских работ в области стресса, отличительными положениями являются следующие: 1) ориентация на салютогенез, в противоположность ориентации на патогенез, которая доминировала во всех предшествующих биомедицинских и социальных научных исследованиях; 2) понятия «генерализованные ресурсы сопротивления (generalized resistance resources)» и «чувство когерентности»; три компонента ЧК – постижимость, управляемость и осмысленность (comprehensibility, manageability, meaningfulness); 3) универсальный характер ЧК в культуральном и ситуационном смысле. ЧК в сравнении с другими подобными понятиями, например, личная эффективность, внутренний локус контроля, проблемно-ориентированный копинг, и др. Воздействие травмы на чувство смысла: в направлении от бессмысленности к чувству осмысленности жизни.
