Coping Strategies

INDIVIDUALS ARE COPING ALL THE TIME.

Coping:

- Is the behavior that protects us from becoming psychologically and physiologically disorganized.
- Usually incorporates action-oriented behavior responses. It also employs cognitive, emotional, and perceptual appraisal processes.

Coping:

 \checkmark May attempt to change the source of the stress

 May attempt to redefine the threat situation (meaning, degree of severity)

 Attempts to find accommodation and compromise (passive acceptance; resignation; religious beliefs; destiny)

Coping...

 Behavior that protects the individual from internal and external stress

 \checkmark Prevents and manages tension and stress

- 1. Ability to orient oneself rapidly
- 2. Planning of decisive action
- 3. Mobilization of emergency problem-solving mechanisms
- 4. Appropriate use of assistance resources

- Development of strategies (contingency plans) to convert uncertainty into manageable risk – *"process of situational mastery"* (worry work/rehearsal for life change stress).
- 9. Acknowledgement of increased dependency needs and seeking, receiving, and using assistance.

- 5. Ability to deal simultaneously with the affective dimensions of the experience and the tasks that must be carried out.
- 6. Appropriate expression of painful emotions
- 7. Acknowledgement of pain, without obsessing over troubled feelings

10. Tolerance of uncertainty without resorting to impulsive action

11. Reaction to environmental challenges (repertoire of "active mastery skills") and recognition of their positive value for growth

12. Use of non-destructive defenses and modes of tension relief to cope with anxiety

✓ Relax ✓ Exercise ✓ Sleep \checkmark Eat healthy ✓ Minimize: ✓ Caffeine ✓ Alcohol ✓ Sugar

Monitor health statusSeek help if needed

Identify feelings
Express feelings
Be assertive
Maintain open communication
Find humor
Seek help if needed

✓ Make a plan

- ✓ Set goals
- ✓ Get information
- Make small daily decisions
- ✓ Anticipate
- ✓ Problem-solve

- ✓ Reframe
- ✓ Seek help if needed

BEHAVIORAL

- Engage in enjoyable activities
- Avoid risky behaviors
- ✓ Spend time with others
- Prioritize demands
- ✓ Seek time for self
- Seek help if needed

✓ Practice your faith ✓ Find spiritual support ✓ Pray or meditate ✓ Discuss your beliefs with others having similar beliefs Seek help if needed

- Avoidance
- Withdrawal
- Destructive venting of anger
- Giving up
- Excessive denial

• Poor reality testing

- Impulsive behavior
- Ritualistic behavior

- Poor regulation of rest-work cycle
- Substance abuse
- Overeating
- Underrating

- Risk-taking
- Blaming
- Inability to use support systems

- ✓ Excessive denial
- ✓ Withdrawal
- ✓ Retreat
- ✓ Avoidance
- ✓ Frequent use of fantasy
- \checkmark Poor reality testing

- 4. Emotional suppression, possibly leading to "hopeless-helpless-giving up" syndrome
- 5. Use of hyper ritualistic behavior with no purpose
- 6. Fatigue and poor regulation of rest-work cycle
- 7. Addiction
- 8. Inability to use support systems

Impulsive behavior
 Venting rage on weaker individuals
 Creating scapegoats

 ✓ Over-dependent
 ✓ Clinging
 ✓ Counter-dependent behavior
 ✓ Inability to evoke "caring" feelings from others

WHAT IT IS

Positive adaptation in the face of adversity

✓ Ordinary

Commonly demonstrated

WHAT IT IS <u>NOT</u> ☑ Extraordinary ☑ A constant characteristic

10 Ways to Build Resilience...

- Make connections
 - develop a supportive network
- Avoid interpreting crises as overwhelming
- Accept that change is a part of living
- Move toward your goals
- Take decisive actions

Source: Levant, 2003

10 Ways to Build Resilience...

- Look for opportunities for self-discovery
- Nurture a positive view of yourself
- Keep things in perspective
- Maintain a hopeful outlook
- Take care of yourself

Source: Levant, 2003

Definitions...

Bereavement - behavior reaction following death

Grief - affect that accompanies loss

Mourning - social behavior (different expressions in different cultures) following loss

- <u>Everything</u> in the life of a survivor will suffer some degree of change due to the impact of the catastrophic event.
- With this change will come the realization of multiple loses so that mourning and coping with these events is a perennial activity of counseling the survivor.

Loss is an ongoing experience post-disaster...

✓ Loved Ones
✓ Jobs
✓ Home
✓ Lifestyle
✓ Neighborhood
✓ Income

Bereavement *The fact of loss through death*

Bereavement

Death is a consequence of **disasters** and acts of **terrorism**.

Mass violence and terrorism are intended to cause *mass death*.

Principles of Grief

Grieving is a natural reaction to death
Every death is unique and is experienced differently
Grief is ongoing

• Grief is ongoing

Loss & Bereavement Psychological & Physiological Manifestations of Loss...

- Quality and extent of loss
- Previous experiences with trauma
- Direct impact of the disaster
- Quality of support systems
- Capacity to cope
- Quality of resiliency

I. Immediate

II. Intermediate

III. Long-Term Effects

Immediate Grief Reactions...

- Shock, disbelief, unreality, nightmares
- Oscillation between intrusive reality and denial
- Range of emotions:
 - sad, fearful, angry, helpless
- Sleep and appetite disturbances
- Social withdrawal
- Disorganized behaviors

Intermediate Grief Reactions...

- Preoccupation with the image of the deceased
- Bodily symptoms
- Waves of distress

- Work problems
- School problems
- Social withdrawal
- Irritability
- Mood changes

Long-Term Effects ...

- Somatic/medical symptoms
- Interpersonal and social adjustment problems
- Damages to self-efficacy
- Utilization of health resources
- Internalizing and externalizing symptoms
- Decrements in academic performance

Strengthening the behaviors of the survivor who feels defeated and powerless...

There is a **constant need** to remind the survivor of his/her:

- ✓ Strength
- ✓ Capacity
- ✓ Skills
- ✓ Resources

Mediating Factors for Psychiatric Disorders

- Gender
 - Female: higher rates of PTSD, depression
 - Male: higher rate of substance abuse
- Marital status
- Pre-disaster level of functioning
- Preexisting psychiatric illness
- Social support

Source: North, 2003

Depression: Frequent Symptoms...

Changes In: a) Mood b) Behavior c) Relationships d) Thinking e) Bodily Functioning

Depression: Frequent Symptoms...

Changes In: MOOD

- Feelings of sadness and depression
- Irritability
- Loss of pleasure

Depression: Frequent Symptoms...

- **Changes In: <u>BEHAVIOR</u>**
- Activity level
- Vocational/occupational performance
- Loss of interest in previously
- pleasurable activities
- Tearfulness
- Impaired parental functioning

Depression: Frequent Symptoms... Changes In: <u>RELATIONSHIP</u>

- Social avoidance
- Social withdrawal and isolation
- Interpersonal conflicts

Depression: Frequent Symptoms... Changes In: <u>THINKING</u>

- Low self-esteem
- Self-deprecation
- Preoccupation with death/suicide
- Inability to think or concentrate
- Negative expectations about the future
- Feelings of hopelessness
- Self-absorption

Depression: Frequent Symptoms... Changes In: <u>BODILY FUNCTIONING</u>

- Appetite
- Body weight
- Sleep
- Psychomotor activity
- Somatic complaints