

PSYCHOLOGICAL PROCESSES LEADING TO ACTIVATION OR AVOIDANCE: PROTECTIVE AND VULNERABILITY FACTORS TO DEPRESSION

Aurélié WAGENER

Ph.D. Student

University of Liège, Belgium

aurelie.wagener@ulg.ac.be

Co-authors

Sylvie Blairy, PhD., University of Liège
Céline Baeyens, PhD., University Pierre Mendès France

FIRST: APOLOGY

SECOND: PSYCHOLOGY

BACKGROUND

OUR RESEARCH ON DEPRESSIVE DISORDER

= a cross-fertilisation of...

- ✓ Behavioural framework on depression (70')
Ferster (1973)
Lewinsohn (1974)
- ✓ Kinderman's framework (2005 – 2013)

OUR RESEARCH ON DEPRESSIVE DISORDER

= a cross-fertilisation of...

- ✓ Behavioural framework on depression (70')
Ferster (1973)
Lewinsohn (1974)
- ✓ Kinderman's framework (2005 – 2013)

FERSTER (1973) & LEWINSOHN (1974)

FERSTER (1973) & LEWINSOHN (1974)

Depressed patients

→ Loss of some activities

→ Loss of positive reinforcements

↳ **INACTIVITY** = One of the main symptoms of depression

--> Behavioural avoidance

→ Vulnerability factor

→ Maintaining factor

→ Clinical target of behavioural activation strategies

OUR RESEARCH ON DEPRESSIVE DISORDER

= a cross-fertilisation of...

- ✓ Behavioural framework on depression
Ferster (1973)
Lewinsohn (1974)
- ✓ **Kinderman's framework (2005 – 2013)**

KINDERMAN (2005)

A PSYCHOLOGICAL MODEL OF MENTAL DISORDER

DEPRESSION & DISTURBED PSYCHOLOGICAL PROCESSES

- **Negative repetitive thoughts**
 - Brooding
 - Reflection
 - Uncertainty intolerance
- **Maladaptive cognitive emotion regulation strategies**
 - Self-blame
 - Other blame
 - Catastrophization
- **Low environmental rewards**
- **Hyperactivation of the behavioural inhibition system (BIS)**

KINDERMAN (2005)

A PSYCHOLOGICAL MODEL OF MENTAL DISORDER

OUR RESEARCH ON DEPRESSIVE DISORDER

= a cross-fertilisation of...

- ✓ **Behavioural framework on depression**
Ferster (1973)
Lewinsohn (1974)
- ✓ **Kinderman's framework (2005 – 2013)**

OUR RESEARCH ON DEPRESSIVE DISORDER

OUR RESEARCH ON DEPRESSIVE DISORDER

> Clinical relevance: Tailoring our psychotherapeutic interventions

OUR RESEARCH ON DEPRESSIVE DISORDER

> Clinical relevance: Tailoring our psychotherapeutic interventions

HYPOTHESES

HYPOTHESES

Disturbed psychological processes

Negative repetitive thoughts
Maladaptive cognitive emotion regulation strategies
Low environmental satisfaction
Inhibition

Behavioural avoidance

→ Vulnerability factor to...

Healthy psychological processes

Adaptive cognitive emotion regulation strategies
High environmental satisfaction
Approach
High self-esteem
High self-efficacy
Identity clarity

Behavioural activation

→ Protective factor to...

Depression

METHODS

METHODS

- Adults [18-60 years] from clinical and non-clinical populations
- Questionnaires
 - ✓ Psychological processes
 - ✓ Behavioural avoidance & behavioural activation
 - ✓ Depression
- 541 women (mean age= 31.40, SD= 12.20)
- 281 men (mean age= 32.45, SD= 11.87)
- Regression analyses

RESULTS

RESULTS

→ Vulnerability factor to...

Behavioural avoidance

0.46**

0.45**

Behavioural activation

-0.37**

-0.39**

→ Protective factor to...

Depression

RESULTS

RESULTS

DISCUSSION

DISCUSSION

- Behavioural avoidance is predicted by
 - Brooding, reflection and BIS in women
 - Brooding and reflection in men
 - Relevance of working on the repetitive negative thoughts
 - With women, relevance on working on BIS' characteristics
- Behavioural activation?
 - No healthy psychological processes predict it...
- Perspectives
 - Mediation analyses

