

Prosumers: Our Model of Recovery

Why do some people survive, and even thrive in difficult situations?

- Ghetto conditions
- Work environments that seem unbearable
- Poor family dynamics
- Mental Illness
- Stresses of long term separation
- Stresses of combat

Make the Most of Bad Situations

Salutogenesis:

- **Derivation of Greek and Latin**
 - **Latin: salus = health**
 - **Greek: genesis = source**
- **In combination = Sources of health**

Creator of Salutogenesis

- **Aaron Antonovsky (1923 – 1994)**
 - Medical Sociologist
 - Coined term in 1968 to capture an emerging concept
 - Why did some manage to avoid illness and do well even when subjected to extreme stressors?

Salutogenesis vs. Pathogenesis

Sense of Coherence (SOC)

The heart of Salutogenesis

“Global construct that expresses the extent to which one has a pervasive, enduring though dynamic feeling of confidence that one’s internal and external environments are predictable and that there is a high probability that things will work out as well as can be expected”

(Antonovsky, 1979)

Foundation in Salutogenesis

- Cognitive psychology
- Wellness movement
- Psychoneuroimmunology
- Systems theory
- Quantum theory and Chaos theory
- Biopsychosocial model of health/disease
- Positive Psychology
- Prosumer Program

Stressors May be Either Positive or Negative

- Eustress: positive experiences that promote well-being
- Distress: those experiences that cause some type of harm
- Stressors are always present; salutogenesis is concerned with the type, amount, and coping resources of the individual

Sense of Coherence (SOC) Cognitive and Emotional Appraisal

- **Your world is understandable
(Comprehensible)**
- **Your world is manageable
(Manageability)**
- **Your world has meaning
(Meaningfulness)**

Comprehensibility

This means that whatever happens to a person, he/she is able to make sense of it and understand it.

The person believes that he or she is able to influence the course of events.

Comprehensibility

A Prosumers is someone who understands his/her symptoms and knows that he/she can modulate them.

A Prosumer does not have to accept what has been handed him/her and he/she can change his/her life given that...

RECOVERY IS POSSIBLE!

Manageability

This means that either the resources are available to you to meet the demands presented by the challenges or you have the a way to find them.

Based on the individual's expectation that it is normal and beneficial for life to change

Manageability

Prosumers help each other find the resources that are needed to live in the world. You can hear it in the conversations at our Prosumer lunches.

The Prosumer group encourages positive risk-taking/positive choices, and embraces change as beneficial for our lives.

Meaningfulness

This involves having a sense of meaning in the important areas of one's life or recognizing "these demands are challenges, worthy of investment and engagement."

Embracing a curiosity and sense of meaningfulness for life.

Components of Meaning

- **Purpose**
 - Goals
 - Future fulfillment
- **Values**
 - Justify course of action
 - Moral decision making
- **Efficacy**
 - You can make a difference
- **Self worth**
 - Skills
 - Belonging to groups you value

Meaningfulness

The Prosumer emphasis on volunteering encourages giving to others; creating a sense of meaningfulness for life and skills applicable to developing futures.

Salutogenesis in Action

- Lunch together – builds natural supports and peer networking
- Two hour empowerment meeting
 - Use adult learning (interactive/deduction) techniques
 - Corporate motivational and empowerment material

What We Cover

- Self responsibility
- Choices
- Moving from victim to full life
- How systems work and how to influence them
- The power of personal experience –
YOUR VOICE IS POWER

Outcomes of a Salutogenic Focus?

- Positive family and community experiences
- Individual commitment to growth and effort
- **Experiencing RECOVERY AS POSSIBLE!**

**What do
You See?**

**How do
You
Respond?**

We Define What we See

- But, what causes us to see things?

Physiology

(What our eyes do)

Cognition

(What our minds tell us)

Bias/world view

(What experience tells us)

Cognition, Salutogenesis and the Prosumers Program

- **We can change cognition**
- **We can change reality (experiences)**
- **We need to do both to maximize growth, salutogenesis and recovery**

Graphic courtesy of: David Gobble, PhD, CHES, Director and Professor, Fisher Institute for Wellness and Gerontology, Ball State University, Muncie, IN 47306

Prosumers in Action

- By choosing our focus, we can affect our lives.
- By creating meaning in our lives, we can affect our place in the world.
- By understanding that the power of recovery resides in each of us, we can make it happen, because

RECOVERY IS POSSIBLE!!

Indicators of Movement toward Salutogenesis

- Persistent presence of a support network
- Chronic positive expectations; tendency to frame events in a constructive light
- Tendency to adapt to changing conditions
- Rapid response/recovery due to repeated challenges

Indicators of Movement toward Salutogenesis

- Increased appetite for physical activity
- Episodic peak experiences
- Sense of spiritual involvement
- Increased sensitivity

Indicators of Movement toward Salutogenesis

- Tendency to identify and communicate feelings
- Repeated episodes of gratitude, generosity and related emotions
- Compulsion to contribute to society
- Persistent sense of humor

RECOVERY IS POSSIBLE!

References

Aaron Antonovsky, “Unraveling the mystery of health. How people manage stress and stay well.”

David Gobble, PhD, CHES: “Salutogenesis: Understanding the origins of health and wellness”.

Bengt Lindstrom & Monica Eriksson: “Salutogenesis”, and “Contextualizing salutogenesis and Antonovsky in public health development”.

With Special Thanks to:

*Salutogenesis: Understanding The Origins of Health and
Wellness*

Presented By

David Gobble, PhD, CHES

Director and Professor

Fisher Institute for Wellness and Gerontology

Ball State University

Muncie, IN 47306

765-285-8259

DGOBBLE@BSU.EDU