CANADA-RUSSIA DISABILITY PROGRAM
Post-traumatic growth and salutogenesis:
The potential for positive change through trauma and suffering
Trauma Response Training Seminar 4 (Russia-led)

December 22 – 26, 2004, Stavropol

Stavropol Krai Clinical Psychiatric Hospital #1, Moscow Research Institute of Psychiatry

&

Community Rehabilitation & Disability Studies, University of Calgary

Instructor: N.D. Semyonova, PhD, Leading Researcher at MRIP, Moscow

Schedule / Outline
The training seminar involved participants of previous learning events, as well as some new participants. The training sessions were provided daily, from 9:30 a.m. to 4:30 p.m., with a ½ hour lunch break. The learning materials handout included copies of relevant articles, psychological assessment tools, as well as a reference list of PTSD-related literature (71 items).

Content Themes

Chapter I
Potential of positive change through trauma and suffering

The potential of positive change through trauma and suffering and “posttraumatic growth” are meaningful tendencies in modern psychology of trauma. Post-traumatic growth: Positive changes in the aftermath of crisis.

Various philosophies, literatures and religions throughout history have conveyed the idea that there is personal gain to be found in suffering. Although much evidence has been accumulated for post-traumatic stress in survivors of various traumatic events, there is also a growing body of empirical evidence that trauma can provide the impetus for personal and social transformation (Tedeschi et al., 1998).

Traditionally, the attention of psychology has been limited to the negative consequences of trauma, particularly within the context of PTSD. However, some researches have made the case for the adaptive nature of PTSD, while others have described it as a continuum of normal adaptive behaviour, rather than a distinctly abnormal reaction.

Inspired by these trends, and on the basis of the research evidence, psychologists are increasingly able to explicate the processes and outcomes of these transformations. The term “post-traumatic growth” was coined by Tedeschi and Calhoun (1996) to describe these positive changes. Three broad areas were identified in which such growth might be found: perception of self; relationship with others; and philosophy of life. The underlying principle of ‘post-traumatic growth’ is that of a changed perspective.

Psychotherapy and counseling. Early indications are that people who report more growth in the aftermath of trauma go on to show better long-term adjustment. Therefore the facilitation of growth is a legitimate therapeutic goal. Given that research remains in its infancy, it is too early to be certain of the specific therapeutic implications. But what we are clear about is that we cannot simply generalize from what we know about the treatment of PTSD to the facilitation of post-traumatic growth. The facilitation of post-traumatic growth is not easy amenable to the techniques of cognitive behaviour therapy (CBT), or to treatment approaches taken from a manual. At this stage it is reasonable to find more client-centered, experiential and existential psychotherapies of value in the facilitation of post-traumatic growth. An awareness of the potential for positive change following trauma provides a potentially rich seam for therapists to consider in their work with traumatized persons. The post-traumatic growth harnesses the core principles of positive psychology – these principles can be put to effective use in the therapeutic service of trauma survivors.

Chapter II
Coping behaviour
Coping behaviour. Situational parameters and manifesting of specific coping activities. Criteria of effective coping. The issue of “cost of coping”. Personality dispositions that influence actual coping behaviour. Empirical evaluation of actual and dispositional coping; situational and personality-specific impact on coping behaviour. The concept of coping strategies. Mechanisms of coping and defense mechanisms. Mechanisms of coping in behavioral, emotional and cognitive areas
Coping research: Current theoretical and methodological developments. 1. Definition of coping. 2. Description of coping-relevant situational parameters and discussion of the problem o coping efficiency. 3. Conceptualization of coping dispositions. 4. Presentation of instruments for the assessment of actual and dispositional coping. 5. Examples of applied coping research. Personality determinants of coping activities. The development of coping resources in adulthood.

Chapter III
Adaptive and destructive coping strategies
Adaptive and destructive coping strategies; modeling effective coping strategies and achieving realistic quality of life as main content of psychological help in PTSD

Chapter IV. From "learned helplessness" to positive psychology
From "learned helplessness" (Seligman, 1975) to positive psychology (Selinman & Csikszentmihalyi, 2000). “Posttraumatic growth” and three main domains of growth: self-perception, relationships with others, and life philosophy. The concept of searching activity (Rotenberg and Arshavsky, 1984).
Positive adaptation to traumatic experience is one route through which a positive life (i.e. connections outward; individual qualities; life regulation (Seligman, 1999)) may be achieved.

Post-traumatic growth: conceptual issues. The positive outcomes are being recognized and documented following suffering. As the traumatic nature of varied experiences becomes increasingly recognized, so in parallel the list of circumstances grows in which positive adaptations have been identified (positive changes in one’s outlook on life; described reordering one’s priorities; childhood sexual abuse survivors acknowledged the development of stronger personalities and increased self-knowledge; combat veterans, one of the most consistently studied populations, revealed greater psychological resiliency in later life).

Chapter V. PTSD and “popular” disorders. Aspects of “secondary benefits” in PTSD

Chapter VI. The concept of SALUTOGENESIS
The concept of SALUTOGENESIS, Antonovsky (1979, 1987)
“Generalized Resiliency Resources” and “Sense of Coherence (SOS)”
Aaron Antonovsky (1979, 1987) presents a salutogenic theoretical model designed to explain maintenance or improvement of location on a health ease / dis-ease continuum. The model’s core construct, the Sense of Coherence (SOC), was consciously formulated in terms which are thought to be applicable cross-culturally. The SOC scale was presented. The theoretical model designed to advance understanding of the relations among stressors, coping and health. The model vs. previous research in the stress process – points of departure: 1) salutogenic vs pathogenic orientation which dominated all biomedical as well as social science disease research; 2) “generalized resistance resources” and the SOC, three components of the SOC – comprehensibility, manageability, meaningfulness; 3) cross-cultural and cross-situational character of SOC, SOC vs. other concepts – self-efficacy, internal locus of control, problem-oriented coping, etc. The impact of trauma on meaning: from meaningless world to meaningful life.
