

MAKING SENSE OF THE NONSENSE:

**a narrative inquiry into the
experiences of meaning-related
processes of resiliency in caregivers
of children with TBI**

ZARA SZIGETI | MSc, BSc

NOV 13th 2020

SUPERVISORS: DR. EMILY NALDER & DR. GILLIAN KING

Background: TBI

03:00

Background: TBI

- Caregivers endure injury-related stress and burden, as well as positive returns

Background: Resiliency

HERE'S HOW:

Background: Resiliency

- **Resiliency:** A range of transactional processes by which individuals overcome adversity and adapt

Background: Meaning Making

- **Meaning-Making:** A set of transactional processes involved with changing perspectives, realizing positive changes, and forming new understandings

Research Purpose

To holistically explore the experiences of caregivers engaging with meaning-related processes of resiliency

Methods: Data Collection

- In-person, semi structured interviews with broad questions

“7 years ago if you asked us what we wanted for the future and for him, I would have answered differently. But now, I can’t even plan for him. I’m not sure if he’ll go to college or be able to finish high school. I don’t know what else I can plan for him. For us.”

- Robin

“He fell head... straight onto his head. I mean, he should have, could have, died, or been a quadriplegic. I'm just grateful everyday that he's here. So everyday is a good day”

- Kristen

“I have a really good family and when we talk, they encourage me and they’re like, “you’re doing a good job, don't be so hard on yourself”, or stuff like that. I try to remember those words“

- Robin

Results: Participants' Stories

Implications: So What?

- TBI survivor and their family are the client
- Share information to minimize uncertainty
- Resiliency in rehabilitation moves away from medical model of care

Thank you!

Bloorview
RESEARCH INSTITUTE

Rehabilitation Sciences Institute
UNIVERSITY OF TORONTO

BIST
Brain Injury Society of Toronto

 **MARCH
OF DIMES
CANADA**

 OBIA
ONTARIO BRAIN INJURY ASSOCIATION
education • awareness • support

References

- 1) Gean, A. D., & Fischbein, N. J. (2010). Head trauma. *Neuroimaging Clinics of North America*, 20(4), 527–556. Retrieved from <http://ovidsp.ovid.com/ovidweb.cgi?T=JS&CSC=Y&NEWS=N&PAGE=fulltext&D=emed12&AN=359816477>
- 2) Lezak, M. D. (1988). Brain damage is a family affair. *Journal of Clinical and Experimental Neuropsychology : Official Journal of the International Neuropsychological Society*, 10(1), 111–123. <https://doi.org/10.1080/01688638808405098>
- 3) Qadeer, A., Khalid, U., Amin, M., Murtaza, S., Khaliq, M. F., & Shoab, M. (2017). Caregiver's burden of the patients with traumatic brain injury. *Cureus*, 9(8). <https://doi.org/10.7759/cureus.1590>
- 4) Nalder, E., Hartman, L., Hunt, A., & King, G. (2018). Traumatic brain injury resiliency model: a conceptual model to guide rehabilitation research and practice. *Disability and Rehabilitation*. <https://doi.org/10.1080/09638288.2018.1474495>
- 5) Davis, C. G., Nolen-Hoeksema, S., & Larson, J. (1998). Making sense of loss and benefiting from the experience: Two construals of meaning. *Journal of Personality and Social Psychology*, 75(2), 561–574. <https://doi.org/10.1037/0022-3514.75.2.561>
- 6) Janoff-Bulman, R., & Frantz, C. P. (1997). The impact of trauma on meaning: From meaningless world to meaningful life. *The Transformation of Meaning in Psychological Therapies*.
- 7) Kitter, B., & Sharman, R. (2015). Caregivers support needs and factors promoting resiliency after brain injury. *Brain Injury*, 29(9), 1082–1093. <https://doi.org/10.3109/02699052.2015.1018323>
- 8) Godwin, E. E., & Kreutzer, J. S. (2013). Embracing a new path to emotional recovery: Adopting resilience theory in post-TBI psychotherapy. *Brain Injury*. <https://doi.org/10.3109/02699052.2012.750745>
- 9) Riessman, C. (1993). Narrative analysis. *Qualitative Research Methods*. In *Inside interviewing: New lenses, new concerns*.
- 10) Riessman, C. (2008). Narrative Methods for the Human Sciences. *Narrative Inquiry*. <https://doi.org/10.1075/ni.18.1.13ada>
- 11) Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*. <https://doi.org/10.1191/1478088706qp063oa>
- 12) Mitmansgruber, H., Smrekar, U., Rabanser, B., Beck, T., Eder, J., & Ellemunter, H. (2016). Psychological resilience and intolerance of uncertainty in coping with cystic fibrosis. *Journal of Cystic Fibrosis*, 15(5), 689–695.
- 13) King, G. A., Zwaigenbaum, L., King, S., Baxter, D., Rosenbaum, P., & Bates, A. (2006). A qualitative investigation of changes in the belief systems of families of children with autism or Down syndrome. *Child: Care, Health and Development*, 32(3), 353–369
- 14) Van Wijngaarden, E., Van der Wedden, H., Henning, Z., Komen, R., & The, A. M. (2018). Entangled in uncertainty: The experience of living with dementia from the perspective of family caregivers. *PLoS one*, 13(6), e0198034.

Demographic Information

Participant Pseudonym	Age Range of Participant	Self-Identified Ethnicity	# of Kids	Current Age Range of Person with TBI	Age Range of Child when TBI was Acquired	Shared Caregiving	GCS Severity
Violet	50-59	Caucasian	4	20-24	10-15	No	Mild-Moderate
Jill	30-39	Chinese	2	5-9	0-5	No	Mild
Julianna	40-49	Caucasian	2	5-9	5-10	Yes	Moderate
Daniella	40-49	Caucasian	3	10-14	10-15	Yes	Mild-Moderate
Robin	40-49	Black	1	5-9	0-5	No	Severe
Kristen	40-49	Caucasian	2	15-19	5-10	No	Moderate

Terminology

- **Caregiver:** A child or young person's legal guardian who is responsible for day-to-day decision making and care of the child
- **Narrative:** Long sections of talk that contain events, experiences, actions, and happenings that are contained into a larger story
- **Belief Systems:** Worldview, values & priorities
 - **Worldviews:** Perspective or set of assumptions and beliefs about the environment
 - **Values:** Basic principles by which individuals organize their lives around
 - **Priorities:** Activities and roles that are more important
- **Process:** The transactions of factors or thought processes to achieve a particular outcome, or to modify one's reaction to a stressor
 - **Transactions:** An evolving process through which individuals and environments reciprocally influence one another
- **Uncertainty:** A cognitive stressor that encompasses a sense of loss of control or a perpetual state of not knowing
- **Factor:** The personal, environmental, cultural elements that are involved in processes
- **Steeling Effects:** Exposure to a small dose of some adversity serves to build up resistance to a major dose by having had the opportunity to acquire some form of defence