TRAUMA AND GLOBAL HEALTH (TGH) PROGRAMME
MENTAL HEALTH PRACTICE & RESEARCH

TRAINING COURSE AND WORKSHOPS
CONDUCTED BY

MCGILL UNIVERSITY AND

THE DOUGLAS INSTITUTE (CANADA)
21 – 26 January 2008
AT THE INSTITUTE OF PSYCHIATRY, ANGODA TEACHING HOSPITAL
COLOMBO, SRI LANKA
Douglas Mental Health University Institute

McGill University

WHO

PRDA

This six-day training series covering mental health as a basis for effective psychiatric practice is part of the ongoing capacity building activities being conducted by the Douglas Mental Health University Institute and McGill University, within the Trauma & Global Health (TGH) Program <http://www.mcgill.ca/trauma-globalhealth> in partnership with the People’s Rural Development Association (PRDA), based in Colombo, Sri Lanka.

Resource persons
Academic and clinical staff from the Douglas Institute and McGill University

Laurence J. Kirmayer MD, FRCPC: James McGill Professor and Director, Division of Social and Transcultural Psychiatry, Department of Psychiatry, McGill University & Director, Culture and Mental Health Research Unit, Sir Mortimer B. Davis–Jewish General Hospital.

Duncan Pedersen, MD, MPH: Assistant Scientific Director, International Programs at the Douglas Mental Health University Institute and Associate Professor, Division of Social and Transcultural Psychiatry, Department of Psychiatry, McGill University.
Danielle Groleau, PhD: Assistant Professor and Research Associate at the Institute of Community and Family Psychiatry of the Jewish General Hospital.

Jaswant Guzder, MD, FRCPC: Associate Professor in the McGill Department of Psychiatry, Head of Child Psychiatry and Director of Child Day Treatment at the Jewish General Hospital, and Adjunct Professor in the McGill Faculty of Education.

Consuelo Errazuriz, M.A: TGH Program Manager and Network Coordinator, Douglas Mental Health University Institute.

(1) Two-day course on Transcultural and Social Psychiatry 21-22 January
Biomedical approaches to mental disorders need to be integrated with a socio-cultural perspective as both constitute the basis for effective psychiatric practice. The focus in this course will be geared toward examining the psychosocial and cultural dimensions of mental illness in primary mental health care and psychiatric services within poor resource settings as well as the limitations of biomedical psychiatry in settings of cultural diversity.

(2) One-day workshop on Trauma and Mental Health 23 January

Trauma names a type of situation or outcome not a discrete disorder or single pattern of injury and response. This workshop will examine the psychological, social and cultural perspectives of traumatic events and the consequences of exposure to organised violence, as well as the design of interventions relevant to clinicians, health and social scientists involved in mental health services delivery and humanitarian programs.
(3) Three-day workshop on research methods in mental health: 24-26 January

Conventional psychiatric practice is ill-suited to explore the cultural meaning of distress and mental illness as it tends to reduce the complexity of illness narratives to a check-list of symptoms and signs of the disorder. This workshop will offer an introduction to qualitative ethnographic research methods useful for the assessment of distress and mental illness in small-scale communities and clinical settings.

TRANSCULTURAL AND SOCIAL PSYCHIATRY COURSE
Monday 21 January: Introduction to Social & Cultural aspects of illness

Chair: Dr Jayan Mendis, Director, Institute of Psychiatry
9.00 am: Introductions

9.30 am – 12.00 noon (with break for tea).
Introduction to Social & Cultural psychiatry
Laurence Kirmayer
Case presentations by Staff of Angoda Teaching Hospital
Case presentation by Staff of ‘Basic Needs Sri Lanka’
Discussion

2.00 pm – 4.30 pm (with break for tea)
Presentations followed by facilitated group discussions on:

Social and cultural factors in the aetiology, course and outcome of disorders
Laurence Kirmayer
Cultural shaping of modes of expression of distress
Laurence Kirmayer
Tuesday 22 January: Diagnosis and intervention: social and cultural dimensions
Chair: Dr Kapila Ranasinghe (not confirmed)
9.00 am – 12.00 noon (with break for tea)
Presentations followed by facilitated group discussions on:

Somatisation disorder – Laurence Kirmayer & Jaswant Guzder
Dissociation and trance – Laurence Kirmayer & Jaswant Guzder
2.00 pm – 4.30 pm (with break for tea)
Presentations followed by facilitated group discussions on:

Cultural idioms of distress
Laurence Kirmayer & Jaswant Guzder
Depression at the primary care level: Cultural variations and social factors
Laurence Kirmayer & Jaswant Guzder
TRAUMA AND MENTAL HEALTH WORKSHOP
Wednesday 23 January: Understanding trauma and resilience:

 integration of research and clinical practice
Chair: TBA

9.00 am: Introductions

9.30 am – 4.30 pm (with breaks for lunch and tea)
Presentations followed by facilitated group discussions on:

Conceptual models of trauma
Laurence Kirmayer and Jaswant Guzder
Culture and social context in the individual and collective response to trauma
Duncan Pedersen and Laurence Kirmayer
Psychosocial interventions at personal and community levels
Duncan Pedersen, Laurence Kirmayer and Jaswant Guzder
RESEARCH METHODS IN MENTAL HEALTH WORKSHOP
Thursday 24 January: Introductory and local scene
Chair: TBA
9.00 am: Introductions

9.30 am – 12. 00 noon (with break for tea)

Introduction to current issues in global mental health and psychological trauma:

Updating the research agenda

Duncan Pedersen, Laurence Kirmayer and Danielle Groleau

On-going participatory research in Hambantota, Batticaloa and Puttalam:

Preliminary work

Chamindra Weerackody and Ananda Galappatti

2.00 pm – 4.30 pm (with break for tea): Principles

Presentation followed by facilitated group discussions on:

Overview of qualitative methods and their relevance for cultural psychiatry
Danielle Groleau
Validity and reliability as applied to qualitative and quantitative methods
Danielle Groleau and Laurence Kirmayer
Ethnographic and participatory research with illustrative examples
Danielle Groleau and Duncan Pedersen
.

Friday 25 January: Data collection

Chair: TBA

9.00 am – 12. 00 noon (with break for tea)

Presentation followed by facilitated group discussions on:
Gathering, analyzing and interpreting data
Danielle Groleau
Practical exercises in groups
Danielle Groleau, Duncan Pedersen and Laurence Kirmayer

2.00 pm – 4.30 pm (with break for tea): Research interviewing
Presentations with facilitated group discussions on:

Ethnographic interviewing
Danielle Groleau
Diagnostic interviews used in epidemiological research illustrated with validation studies from recent literature
Laurence Kirmayer
Illustrative material on research projects
Danielle Groleau
Saturday 26 January

Chair: TBA

9.00 am – 12.00 noon (with break for tea): Practice

Presentation followed by facilitated group discussions on:
Practical exercises in small groups
Danielle Groleau, Laurence Kirmayer and Duncan Pedersen
2.00 pm – 4.30 pm (with break for tea): Summary

General discussion focused on questions submitted or topics requested by participants
Danielle Groleau, Laurence Kirmayer and Duncan Pedersen
PAGE
2

