

School of Psychology

MAJOR RESEARCH DISSERTATION

Quality of life and well-being after acquired brain injury: the role of social identity, use of coping strategies and cognitive functioning

Georgina Gray

Research Supervisor: Dr Rachel Baron
University of Exeter

Field Collaborators: Professor Huw Williams
University of Exeter

Mr Phil Yates
Clinical Psychologist
Mardon Neurorehabilitation Centre, Exeter

Mr Jonathan Blood-Smyth
Superintendent Physiotherapist
Pain Management Team, Royal Devon and Exeter Hospital

Target Journal: Neuropsychological Rehabilitation
Manuscript Word Count¹: 7897
Total word Count: 14,993

Submitted in partial fulfilment of the requirements for the Doctorate in
Clinical and Community Psychology.

May 2008

¹ As no word count is stipulated in the nominated journal, the maximum word count of 8,000 words for the manuscript and up to 15,000 with appendices is adhered to.

Acknowledgements

I would like to thank Dr Rachel Baron, my supervisor, who provided support and encouragement throughout this project, as well as her research knowledge and skills.

Dr Huw Williams and Dr Phil Yates have both provided their extensive knowledge and advice about head injury and have helped me to gain access to participants.

Thank you to Jonathan Blood-Symth from the Royal Devon and Exeter Hospital, who has been crucial in accessing orthopaedic participants.

A big thank you to all those staff at Headway Devon, from senior management to volunteers; who all made me feel welcome and supported.

Of course many thanks to all those participants who took part, especially those from Headway, who taught me more about the lived experience of ABI than any books have done.

Finally, thank you to my fellow trainees for their words of support and encouragement and to my partner who provided the strength to help get through the tough times.

Instructions for Authors - Neuropsychological Rehabilitation

*****Note to Authors:** please make sure your contact address information is clearly visible on the **outside** of all packages you are sending to Editors.***

Authors are encouraged to submit papers electronically to expedite the peer review process. Please email your paper, saved in a standard document format type such as Word or PDF, to victoria.regan@psyppress.co.uk. You may also contact the Editorial Assistant by phone on (0)2070 177419.

Your covering email/letter must include full contact details (including email), the title of the journal to which you are submitting, and the title of your article.

All manuscripts must be accompanied by a statement confirming that it has not been previously published elsewhere and that it has not been submitted simultaneously for publication elsewhere.

All manuscripts should be submitted in American Psychological Association (APA) format following the latest edition of *Publication Manual of the APA* (currently 5th edition).

Authors will normally receive a decision on their papers within three months of receipt, and if accepted they will normally be published six to nine months later. The date of receipt of the manuscript will be printed. Where minor revision of a paper is requested the original date of receipt will appear, provided that a satisfactory revision is received within one month of the request. Otherwise it will bear the revised version date.

The publisher **strongly encourages** the submission of final, accepted manuscripts on disk (accompanied by one hard copy of text and figures). **Click here** for guidelines for presentation of final manuscripts on disk including text, tables, and figure artwork.

Copyright. It is a condition of publication that authors vest or license copyright in their articles, including abstracts, in Psychology Press, an imprint of the Taylor & Francis Group, an Informa business. This enables us to ensure full copyright protection and to disseminate the article, and the journal, to the widest possible readership in print and electronic formats as appropriate. Authors may, of course, use the material elsewhere after publication providing that prior permission is obtained from Taylor & Francis. Authors are themselves responsible for obtaining permission to reproduce copyright material from other sources. To view the 'Copyright Transfer Frequently Asked Questions please visit www.tandf.co.uk/journals/copyright.asp.

Journal Production Editor: authorqueries@tandf.co.uk

FORMAT

Typescripts. The style and format of the typescripts should conform to the specifications given in the *Publication Manual of the American Psychological Association* (5th ed.). Typescripts should be **double spaced on one side** only of A4 paper, with adequate margins, and numbered throughout. The title page of an article should contain only:

- (1) the title of the paper, the name(s) and address(es) of the author(s);
- (2) a short title not exceeding 40 letters and spaces, which will be used for page headlines;
- (3) name and address of the author to whom correspondence and proofs should be sent;
- (4) your telephone, fax and e-mail numbers, as this helps speed of processing considerably.

Abstract. An abstract of 50-200 words should follow the title page on a separate sheet.

Headings. Indicate headings and subheadings for different sections of the paper clearly. Do not number headings.

Acknowledgements. These should be as brief as possible and typed on a separate sheet at the beginning of the text.

Permission to quote. Any direct quotation, regardless of length, must be accompanied by a reference citation that includes a page number. Any quote over six manuscript lines should have formal written

permission to quote from the copyright owner. It is the author's responsibility to determine whether permission is required from the copyright owner and, if so, to obtain it. (See the bottom of the page for a template of a letter seeking copyright permission.)

Footnotes. These should be avoided unless absolutely necessary. Essential footnotes should be indicated by superscript figures in the text and collected on a separate sheet at the end of the manuscript.

Reference citations within the text. Use authors' last names, with the year of publication in parentheses after the last author's name, e.g., "Jones and Smith (1987)"; alternatively, "(Brown, 1982; Jones & Smith, 1987; White, Johnson, & Thomas, 1990)". On first citation of references with three to six authors, give all names in full, thereafter use first author "et al.". If more than one article by the same author(s) in the same year is cited, the letters a, b, c etc. should follow the year.

Reference list. A full list of references quoted in the text should be given at the end of the paper in alphabetical order of authors' surnames (or chronologically for a group of references by the same authors), commencing as a new sheet, typed double spaced. Titles of journals and books should be given in full, e.g.:

Books:

Baddeley, A. D. (1999). *Essentials of human memory*. Hove, UK: Psychology Press.

Chapter in an edited book:

Plomin, R., & Dale, P. S. (2000). Genetics and early language development: A UK study of twins. In D. V. M. Bishop & L. B. Leonard (Eds.), *Speech and language impairments in children: Causes, characteristics, intervention and outcome* (pp. 35-51). Hove, UK: Psychology Press.

Journal article:

Schwartz, M. F., & Hodgson, C. (2002). A new multiword naming deficit: Evidence and interpretation. *Cognitive Neuropsychology*, 19, 263-288.

Tables. These should be kept to the minimum. Each table should be typed double spaced on a separate sheet, giving the heading, e.g., "Table 2", in Arabic numerals, followed by the legend, followed by the table. Make sure that appropriate units are given. Instructions for placing the table should be given in parentheses in the text, e.g., "(Table 2 about here)".

Figures. Figures should only be used when essential. The same data should not be presented both as a figure and in a table. Where possible, related diagrams should be grouped together to form a single figure. Figures should be drawn to professional standards and it is recommended that the linear dimensions of figures be approximately twice those intended for the final printed version. Each of these should be on a separate page, not integrated with the text. Figures will be reproduced directly from originals supplied by the author(s). These must be of good quality, clearly and completely lettered. Make sure that axes of graphs are properly labelled, and that appropriate units are given. Photocopies will reproduce poorly, as will pale or broken originals. Dense tones should be avoided, and never combined with lettering. Half-tone figures should be clear, highly-contrasted black and white glossy prints.

Black and white figures are included free of charge. Colour figures are not normally acceptable for publication in print -- however, it may be possible both to **print** in black and white and to **publish online** in colour. Colour figures will only be printed by prior arrangement between the editor(s), publisher and author(s); and authors may be asked to share the costs of inclusion of such figures.

The figure captions should be typed in a separate section, headed, e.g., "Figure 2", in Arabic numerals. Instructions for placing the figure should be given in parentheses in the text, e.g., "(Figure 2 about here)". More detailed *Guidelines for the Preparation of Figure Artwork* are available from the publisher: Psychology Press Ltd, 27 Church Road, Hove, East Sussex BN3 2FA, UK (Email: authorqueries@tandf.co.uk).

Statistics. Results of statistical tests should be given in the following form:

"... results showed an effect of group, $F(2, 21) = 13.74$, $MSE = 451.98$, $p < .001$, but there was no effect of repeated trials, $F(5, 105) = 1.44$, $MSE = 17.70$, and no interaction, $F(10, 105) = 1.34$, $MSE = 17.70$."

Other tests should be reported in a similar manner to the above example of an F -ratio. For a fuller explanation of statistical presentation, see pages 136-147 of the *APA Publication Manual* (5th ed.). For guidelines on presenting statistical significance, see pages 24-25.

Abbreviations. Abbreviations that are specific to a particular manuscript or to a very specific area of research should be avoided, and authors will be asked to spell out in full any such abbreviations throughout the text. Standard abbreviations such as RT for reaction time, SOA for stimulus onset asynchrony or other standard abbreviations that will be readily understood by readers of the journal are acceptable. Experimental conditions should be named in full, except in tables and figures.

AFTER ACCEPTANCE OF PUBLICATION IN THE JOURNAL

Proofs. Page proofs will be emailed to the corresponding author as a PDF attachment to check for typesetting accuracy. No changes to the original typescript will be permitted at this stage. A list of queries raised by the copy editor will also be emailed. Proofs should be returned promptly **with the original copy-edited manuscript and query sheet**.

Free article access. Corresponding authors will receive free online access to their article through our website (www.informaworld.com) and a complimentary copy of the issue containing their article. Reprints of articles published in this journal can be purchased through Rightslink® when proofs are received. If you have any queries, please contact our reprints department at reprints@tandf.co.uk

COPYRIGHT PERMISSION

Contributors are required to secure permission for the reproduction of any figure, table, or extensive (more than six manuscript lines) extract from the text, from a source which is copyrighted -- or owned -- by a party other than Psychology Press or the contributor.

This applies both to direct reproduction or "derivative reproduction" -- when the contributor has created a new figure or table which derives substantially from a copyrighted source.

The following form of words can be used in seeking permission:

Dear [COPYRIGHT HOLDER]

I/we are preparing for publication an article entitled
[STATE TITLE]
to be published by Psychology Press in *Neuropsychological Rehabilitation*.

I/we should be grateful if you would grant us permission to include the following materials:
[STATE FIGURE NUMBER AND ORIGINAL SOURCE]
We are requesting non-exclusive rights in this edition and in all forms. It is understood, of course, that full acknowledgement will be given to the source.

Please note that Psychology Press are signatories of and respect the spirit of the STM Agreement regarding the free sharing and dissemination of scholarly information.

Your prompt consideration of this request would be greatly appreciated.

Yours faithfully

Table of Full Contents

Part One: Manuscript

<i>Abstract</i>	1
<i>Introduction</i>	2
<i>Method</i>	13
<i>Results</i>	20
<i>Discussion and Conclusion</i>	29
<i>References</i>	40

Part Two: Extended Appendices

Documentation Supporting Manuscript

A. Introduction

A1 Extended Introduction	50
---------------------------------	-----------

B. Method

B1 Participants	62
B2 Measures	64
B3 Test Materials Used	77

Background/Demographic Questionnaires:

ABI Participant Version	78
ABI Significant Other Version	80
Chronic Pain Participant Version	82

Neuropsychological measures/questionnaire (ABI only)

Dysexecutive Questionnaire (DEX)	84
Examples sheet with Trails B sample and Logical Memory 1 & 2 Story	85

Psychosocial Questionnaires

Brief COPE	86
Exeter Identity Transition Exit Scales (EXITS)	88
Hospital Anxiety and Depression Scale (HADS)	92
Satisfaction With Life Scale (SWLS)	93
WHOQOL-BREF	94
Example Communication Aid for Brief COPE (ABI group)	98

B4 Recruitment Procedures	99
B5 Power Analyses	101

C. Results

C1	Data Analysis and Data Screening	106
C2	Cognitive Functioning in ABI group	111
C3	Comparisons Between Groups	114
C4	Extension of Main Results	116

Additional Project Documentation

D1	Approval Letters from Ethics and Research Committees	119
	Letter from Somerset Research Ethics Committee	120
	Letter from Royal Devon and Exeter NHS Foundation Trust	123
	Letter from Psychology Department's Ethics Committee	124
	Headway Research Policy Form	126
D2	Invitation Letters to Participate in Study	127
	Invitation letter for Chronic Pain Group from Superintendent Physiotherapist	128
	Invitation Letter for Chronic Pain Group from Researcher	129
	Invitation Letter for Significant Other for ABI Group from Researcher	131
D3	Project Information Sheet and Consent Form	133
	<i>Project Information Sheets</i>	
	Example Information Sheet for ABI Group	134
	<i>Consent Forms</i>	
	Example Consent Form for ABI Group	137
E1	Planned Dissemination Strategy	138

Important Note – Appendix Links: In the main manuscript, links will be provided to additional and supporting information in the Appendices. For example, ^{A1, p51} denotes additional information in the Appendix A1 on page 51.

Important Note - Tables: For this submission tables have been included in the text for ease of reading. Before submission to the target journal they will be removed and placed on separate sheets as per the instructions for Neuropsychological Rehabilitation submissions.

Quality of life and well-being after acquired brain injury: the role of social identity, use of coping strategies and cognitive functioning

Gray, G.¹, Baron, R.¹, Williams, W.H.¹, Yates, P.² and Blood-Smyth, J.³

¹School of Psychology, University of Exeter, UK

²Mardon Neurorehabilitation Centre, Exeter

³Pain Management Team, Royal Devon and Exeter Hospital

ABSTRACT

Objective: The aim of this study was to examine the impact of social identity, coping style and cognitive impairment, on quality of life and well-being in a group of people with head injury compared to patients with chronic pain.

Design: A correlational design using sixty participants recruited from Devon was employed: thirty adults with acquired brain injuries (ABI) were recruited from a charity and thirty adults with chronic pain difficulties from a NHS pain management service.

Results: Analysis showed that there was little difference between the two groups on the variables measured. The role of social identity was not associated with better psychosocial outcome or coping style. Maladaptive coping strategies were associated with poorer adjustment in the ABI group and support-seeking strategies were correlated with improved outcomes in the chronic pain group. Objective neuropsychological variables were not associated with coping style, however, a relationship was observed between maladaptive coping styles and self-reported executive functioning.

Conclusions: The results add to the literature on social identity, coping and quality of life post-ABI including improved understanding of how cognitive impairment might influence the use of particular coping strategies. The findings are discussed in relation to improved interventions to increase the use of more adaptive coping strategies.