
 [image: cover image]

 D240_1

 The role of diagnosis in counselling and psychotherapy

 About this free course

 This free course is an adapted extract from the Open University course D240 Counselling: exploring fear and sadness: www.open.ac.uk/courses/modules/d240.

 This version of the content may include video, images and interactive content that may not be optimised for your device.

 You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University
 – www.open.edu/openlearn/people-politics-law/politics-policy-people/sociology/the-role-diagnosis-counselling-and-psychotherapy/content-section-0

 There you’ll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

 The Open University, Walton Hall, Milton Keynes MK7 6AA

 Copyright © 2016 The Open University

 Intellectual property

 Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University.
 Please read the full text before using any of the content.

 We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as
 much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative
 Commons licence (e.g. because we can’t afford or gain the clearances or find suitable alternatives), we will still release
 the materials for free under a personal end-user licence.

 This is because the learning experience will always be the same high quality offering and that should always be seen as positive
 – even if at times the licensing is different to Creative Commons.

 When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the
 terms of the Creative Commons Licence.

 The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not
 subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at
 all times.

 The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the
 content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any
 of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be
 used for personal and non-commercial use.

 We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These
 are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material
 as may be brought to your attention.

 Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

 We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

 All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

 Head of Intellectual Property, The Open University

 978 1 47300 029 2 (.kdl)
978 1 47300 124 4 (.epub)

 Contents

 	Learning outcomes

 	Introduction

 	1 The complexities around diagnosing mental illness

 	2 Current western diagnostic systems and their history

 	3 Problems with diagnostic classifications

 	

 	3.1 Validity and reliability

 	3.2 Normality and abnormality

 	4 The survival of diagnosis

 	5 Focus on ‘depression’ and ‘anxiety’

 	6 Losses and gains of diagnosis

 	7 Working without diagnosis

 	8 The politics of diagnosis and formulation

 	9 Mixed messages from psychotherapies

 	10 Conclusions

 	Further reading

 	Keep on learning

 	References

 	Acknowledgements

 Learning outcomes

 After studying this course, you will be able to:

 	describe how views of mental health problems have changed over time

 	explain current classification systems of psychopathology

 	explore the costs and benefits of psychiatric diagnosis to different interest groups, particularly counselors and psychotherapists
 and their clients

 	consider the potentials and pitfalls of diagnosis versus formulation in relation to fear and sadness.

 Introduction

 This course explores how what is now termed ‘mental illness’ has been understood over time, focusing especially on justifications
 for, and criticism of, psychiatric diagnosis. It introduces the historical emergence of a categorical approach to mental abnormality
 and how that approach culminated in systems of diagnosis now advocated by the American Psychiatric Association (the APA Diagnostic
 and Statistical Manual of Mental Disorders – DSM IV, 1994) and the World Health Organisation (the WHO International Classification
 of Diseases – ICD10, 1992).

 Problems with these systems will be illuminated using ‘common mental health problems’: the varieties of fear and sadness often
 diagnosed by General Practitioners in primary care services. The course will mostly take a ‘critical’ view on diagnosis, focusing
 on the problems that come along with labels such as ‘depression’ and ‘anxiety’.

 This course is an adapted extract from The Open University course D240 Counselling: exploring fear and sadness.

 Tell us what you think! We’d love to hear from you to help us improve our free learning offering through OpenLearn by filling
 out this short survey.

 1 The complexities around diagnosing mental illness

 You will be encouraged throughout this course to relate the material back to individual clients to consider what they may
 gain, and lose, from embracing diagnoses, and to think about how clients and therapists might work with such dilemmas. Towards
 the end of the course you will be asked to consider ‘formulation’ as an alternative to diagnosis. Formulation is where, rather
 than giving a diagnostic label, a counsellor, psychotherapist or other mental health professional gives a description of the
 experiences that the client is struggling with, along with a theory about the way it has developed over time and how it is
 currently being maintained. This is then revisited and reconsidered throughout the therapy.

 Before we start with a historical consideration of diagnostic systems, let’s consider one person’s experience with a label
 of ‘mental illness’, to begin to understand the complexities which might be involved.

 Case Study 1: Mario and depression

 When Mario was in his early twenties at university, he became worried because most years around Easter he seemed to go into
 what he called a ‘slump’. During this so-called slump he stopped going out with his friends and being involved in the theatre
 group that he usually enjoyed so much. He worried that people didn’t really like him and imagined the kinds of things they
 might say when he was out of earshot. Sometimes these worries kept him awake at night. When he was back at home, Mario sought
 the advice of a family friend whom he knew suffered from ‘depression’. The friend said that Mario couldn’t possibly be depressed,
 because when someone is depressed they can’t even get out of bed in the morning, and Mario was attending lectures and doing
 fine in his studies.

 The following Easter, when Mario again hit a slump, he felt even worse about it, knowing that he wasn’t properly depressed,
 so there was no good reason for his struggles. He criticised himself for not being able to do simple things, like choosing
 what to wear, or complaining to his landlord about the state of the house. Everyone else seemed to manage such things, so
 what was wrong with him?

 Ten years later Mario was working as a researcher for a television company. The pattern of going into slumps had continued,
 but more frequently. Half the year he felt fine and would throw himself into activities and be the life and soul of the party.
 The other half he felt like he was moving through treacle. Everything he did was a huge effort and he hated himself for finding
 it so difficult. Eventually he mentioned this to his GP who immediately diagnosed Mario with ‘depression’, gave him a prescription
 for Prozac and put him on a waiting list for brief counselling. Partly, Mario was relieved to finally know what was wrong
 with him, but he was also scared by the label. Did that mean he was always going to be like this? Would he ever get better?

 Activity 1 Losses and gains of a label

 Think about Mario’s situation and that of other people you have known who have received a ‘mental illness’ label such as ‘anxiety’
 or ‘depression’. Spend 15 minutes writing a list of the things a person in today’s society might gain from such a diagnosis,
 and also what you think they might lose. It might be helpful to also think what is lost and gained from not having such a
 label. Then watch the video below, ‘Experiences with diagnosis and stigma’.

 Gains

 Provide your answer...

 Losses

 Provide your answer...

 Questions

 While you are watching, think about the following questions:

 	Are there any further losses and gains to receiving a diagnostic label that you can add to your existing lists?

 	Do the people speaking have the same, or different, perspectives on diagnosis? Who do you agree or disagree with, and why?

 	Does having a diagnosis help people to be less stigmatised or does it increase stigma, or both?

 	What alternatives might there be to diagnosis?

 This reader does not support video playback.

 Experiences with diagnosis and stigma

 View transcript - Experiences with diagnosis and stigma

 View discussion - Questions

 2 Current western diagnostic systems and their history

 Let’s now consider how these diagnostic labels came to be such an accepted part of our understanding. Diagnosis first emerged
 during the nineteenth century as part of the new medical specialism of psychiatry. At first, this focused narrowly on madness:
 ‘mania’, ‘dementia praecox’ (later to be dubbed ‘schizophrenia’) and ‘melancholia’ (now ‘depression’), as it was referred
 to when diagnosing wealthier patients, or ‘mopishness’ when diagnosing pauper lunatics.

 The formalisation and elaboration of the sorts of diagnosis used today (as described below) is largely associated with the
 work of the German psychopathologist Emil Kraepelin. Kraepelin (1883) established three main axioms which became popularly
 understood (sometimes termed ‘medical naturalism’: Hoff, 1995):

 	Mental disorders are genetically determined diseases of the nervous system.

 	Mental disorders are separate, naturally occurring, categories.

 	Mental disorders are fixed and deteriorating conditions.

 Kraepelin depicted abnormal states in the way a botanist would classify plants. But this was not just about classification,
 because assumptions about genetic causation came with the descriptions. These assumptions brought with them, and justified,
 the need for medical control over patients. They also reflected and fed the eugenic ethos of the Victorian period. Eugenics
 refers to the betterment of human society or a particular racial group by increasing the birth rate of some groups and lowering
 it in others. It was assumed, simplistically, that physical and mental strengths and weaknesses were all, and always, inherited.

 This social movement of eugenics was common across the political spectrum in Victorian times and arose largely because of
 the fear the middle classes had of the birth rate among the very poor. Because madness, idiocy, epilepsy, prostitution and
 criminality were more prevalent in this poorer group, eugenicists encouraged their control in a number of ways (including
 gender segregation in institutions: Pilgrim, 2008). The chronically poor were considered by eugenicists to be a product of
 a ‘tainted’ gene pool and were thus deemed to be responsible for ‘degeneracy’, and all the deviant behaviour that followed
 in its wake, if allowed to breed uncontrollably.

 This eugenic–genetic emphasis on accounting for mental illness came into crisis, however, during the First World War, when
 many soldiers were hospitalised suffering from ‘shell shock’. The shell shock problem had two major implications for the development
 of psychiatric knowledge. First, ‘neurotic’ problems enlarged the jurisdiction of psychiatric interest, which had previously
 focused on ‘psychosis’ (experiences such as mania or delusions where people were seen as having ‘lost touch with reality’
 in some way). Second, the core eugenic–genetic assumption of the late Victorian era was challenged. Those breaking down in
 the trenches of France and Belgium were ‘England’s finest blood’: officers and gentlemen, and working-class volunteers (Stone,
 1985). In this context, the eugenic assumption of asylum psychiatry was tantamount to treason.

 [image:]

 Figure 1 Casualties during the First World War, many of whom were found to be suffering from shell shock

 Today, assumptions about the genetic origins of mental illness still maintain a strong position in psychiatry. However, the
 enlarged classification system in the early twentieth century, to include the neuroses, personality disorders and substance
 misuse, meant that the primary role of biology was more ambiguous or even unlikely. Psychiatrists influenced by psychoanalysis
 developed a theory of neurosis that emphasised interpersonal and intra-psychic conflicts to account for mental abnormality.
 Also, behaviourist psychology began to provide its own environmentalist explanations for neurotic experience and conduct.
 Observations following those around shell shock continued to challenge simplistic genetic arguments. For example, the Wall
 Street Crash in 1929 showed that sudden shifts in social conditions could have rapid implications for the mental health of
 the population (Dohrenwend, 1998). What we now call ‘common mental health problems’ increased in frequency during this downturn
 in the economy. To take another example, when the concentration camps which housed the survivors of the Holocaust were opened
 at the end of the Second World War, this provided environmentalist insights into the profoundly disabling impact of ‘institutional
 neurosis’. Barely alive, skeletal figures paced up and down over and over, arms folded, and refused to move from their insanitary
 huts to newly fumigated and cleaned ones. The same behaviour could also be seen in psychiatric patients contained in the legacy
 of the Victorian asylums during the mid-twentieth century (Barton, 1958).

 The above examples of changing views about environmentalist explanations for mental health problems have not diminished the
 enthusiasm for genetic explanations in psychiatry, but they have created healthy disputes within, and about, the profession.
 Consequently, even those who still retain a categorical approach to mental disorder are asked to suspend any assumptions about
 causation or ‘aetiology’. The current system – the Diagnostic and Statistical Manual of Mental Disorders (or DSM) – used by the American Psychiatric Association does not presume any knowledge of aetiology. Instead, it focuses
 on agreed symptom checklists as necessary and sufficient criteria for a particular label such as ‘depression’ or ‘anxiety’
 (see the box for an example of the kinds of checklist used in the DSM). This more cautious approach to assumptions about the
 cause of mental health problems arose because within the APA biological and psychoanalytical psychiatrists had such opposing
 and irresolvable views about aetiology.

 [image:]

 Figure 2 Examples of the DSM and ICD. DSM-I dates from 1952; DSM-III came into use in 1980, and was revised in 1987; the fourth
 edition came into use in 1994 and DSM-IV Text Revision in 2000. ICD-10 was endorsed by the Forty-third World Health Assembly
 in May 1990 and came into use in WHO Member States from 1994.

 The WHO uses the International (statistical) Classification of Diseases and related health problems (ICD) system, which includes
 similar checklists to the DSM. Both the APA and the WHO endeavour to maintain consistency between their systems, but there
 are still some differences if you compare the two. In the UK practitioners in the National Health Service (NHS) tend to use
 the ICD (which covers all diseases, but has one chapter dedicated to ‘mental and behavioural disorders’), whilst counsellors,
 therapists and people in general are often more familiar with the DSM.

 Box 1 Diagnosis of depression

 To give an example of the kinds of checklist used in diagnosis, the DSM-IV criteria for ‘major depressive episode’ are as
 follows (APA, 1994, p. 356). A ‘major depressive disorder’ (p. 369) is diagnosed if a person has had two or more such episodes:

 A. Five (or more) of the following symptoms have been present during the same two-week period and represent a change from
 previous functioning; at least one of the symptoms is either (1) depressed mood or (2) loss of interest or pleasure.

 Note: Do not include symptoms that are clearly due to a general medical condition, or mood-incongruent delusions or hallucinations

 	(1) Depressed mood most of the day, nearly every day, as indicated by either subjective report (e.g. feels sad or empty) or
 observation made by others (e.g. appears tearful). Note: In children and adolescents, can be irritable mood.

 	(2) Markedly diminished interest or pleasure in all, or almost all, activities most of the day, nearly every day (as indicated
 by either subjective account or observation made by others).

 	(3) Significant weight loss when not dieting or weight gain (e.g. a change of more than 5 per cent of body weight in a month),
 or decrease or increase in appetite nearly every day. Note: In children, consider failure to make expected weight gains.

 	(4) Insomnia or hypersomnia nearly every day.

 	(5) Psychomotor agitation or retardation nearly every day (observable by others, not merely subjective feelings of restlessness
 or being slowed down).

 	(6) Fatigue or loss of energy nearly every day.

 	(7) Feelings of worthlessness or excessive or inappropriate guilt (which may be delusional) nearly every day (not merely self-reproach
 or guilt about being sick).

 	(8) Diminished ability to think or concentrate, or indecisiveness, nearly every day (either by subjective account or as observed
 by others).

 	(9) Recurrent thoughts of death (not just fear of dying), recurrent suicidal ideation without a specific plan, or a suicide
 attempt or a specific plan for committing suicide.

 B. The symptoms do not meet criteria for a mixed episode.

 C. The symptoms cause clinically significant distress or impairment in social, occupational or other important areas of functioning.

 D. The symptoms are not due to the direct physiological effects of a substance (e.g. a drug of abuse, a medication) or a general
 medical condition (e.g. hypothyroidism).

 E. The symptoms are not better accounted for by bereavement, i.e., after the loss of a loved one, the symptoms persist for
 longer than two months or are characterized by marked functional impairment, morbid preoccupation with worthlessness, suicidal
 ideation, psychotic symptoms, or psychomotor retardation.

 The DSM is readily available online and in libraries, so you might find it useful, at this point, to look up the other ‘mood’
 and ‘anxiety’ disorders listed to see what the common diagnoses are for ‘fear’- and ‘sadness’-related problems.

 Pause for reflection

 Given this checklist, do you think that Mario’s GP was correct to diagnose him with depression?

 Modern systems of classification based upon these kinds of behavioural criteria were consolidated in the late twentieth century.
 For example, Fish (1967) provided a basic psychiatric classification that still resonates in highly elaborated forms in more
 recent versions of the DSM and the ICD:

 	Abnormal variations in mental life:

 	abnormal intellectual endowments (‘learning disability’)

 	abnormal personalities (‘personality disorders’)

 	abnormal personality developments (for example, the emergence of pathological jealousy)

 	abnormal reactions to experience (for example, ‘post-traumatic stress disorder’, neurotic distress, paranoid reactions).

 	Mental illnesses:

 	the functional psychoses (such as schizophrenia and bipolar disorder)

 	organic states (such as toxic reactions, drug-induced psychosis and some forms of senile dementia).

 3 Problems with diagnostic classifications

 3.1 Validity and reliability

 Fish’s classification seems simple enough. However, an indication of the fragile and arbitrary character of diagnosis can
 be seen if we look at the ways in which the boundaries between ‘variations in mental life’ and ‘mental illnesses’ become readily
 permeable, as do the divisions within these headings. If ‘abnormal variations’ become chronic, then they are reclassified
 as ‘personality disorders’ or ‘paranoid schizophrenia’. Also, many doctors consider neuroses to be minor ‘mental illnesses’.
 Thus there is only a precarious agreement on divisions of labelling by those adopting a diagnostic approach.

 There are other fundamental problems about diagnosis today regarding validity and reliability (see box for definitions).

 Box 2 Validity and reliability

 Validity refers to whether there is objective evidence to support a diagnosis. Conceptual validity is whether a diagnostic category is conceptually separate from others (see Case Study 2, below). Predictive validity is whether diagnosis can predict the outcome of an illness. Reliability relates to whether it is a stable diagnosis (would different people reach the same diagnosis, and would the patient be diagnosed
 the same at different points in time?).

 Case Study 2: Different diagnoses

 Julie has been hospitalised because she experiences frightening hallucinations following her cannabis smoking (which she has
 been doing daily for several years). One psychiatrist argues that she has ‘drug-induced psychosis’, whilst another says that
 she has developed ‘schizophrenia’. Another suggests the diagnosis of ‘substance misuse’. When in hospital without access to
 her preferred drug, Julie becomes depressively withdrawn and is deemed to be suffering from ‘major depression’ and is treated
 with ‘anti-depressants’. Between hospital admissions, she gets involved in petty crime and moves from one difficult sexual
 relationship to another, which at times spills over into domestic violence, with police involvement. This culminates in another
 psychiatrist recording a diagnosis of ‘dual diagnosis’, which implicates a ‘personality disorder’. A few years down the line
 all of these diagnoses appear cumulatively in Julie’s case notes.

 Conceptual validity problems are also seen within specific diagnoses. For example, schizophrenia is a disjunctive concept
 (Bannister, 1968): two patients with the diagnosis may have no symptoms in common. Whilst reliability can be improved by psychiatrists
 being trained carefully in the use of common symptom checklists (such as those in the DSM), reliability is not the same as
 validity and it is possible to consistently use a label which is still not valid. Predictive validity is particularly imperfect
 in psychiatry, because human behaviour (of any sort) is difficult to predict accurately. These problems with the validity
 and reliability of psychiatric diagnoses have led some to argue that mental disorder is very difficult to measure and that
 the dividing line between the normal and abnormal is fuzzy (Wakefield, 1992).

 3.2 Normality and abnormality

 The division between normality and abnormality is highlighted when we consider ‘common mental health problems’. For example,
 we are all frightened of something and most of us worry about lots of things. These worries are not the same for everyone
 and differ over time. For example, the worries of the adolescent may not be the same as those they experience later in life
 when they become the parent of an adolescent. Also, most of us become sad when someone we know dies or we lose control in
 our lives. Moreover, when we lose control and become sad this also worries us. Misery becomes a ball of wax, which picks up
 distressing signals from our outer lived context and spirals of distress, insecurity and self-doubt from our inner life. Fear
 and sadness coexist and reinforce one another. Making distinctions between them in practice becomes difficult.

 Misery thus comes in all sorts of shapes and sizes, depending on the person and their context. In the light of these regular
 shifts in our emotional life, what sense does it make to turn sadness and fear into medical diagnoses? What if people are
 oblivious to problems that ought to worry them? Hence the comic variation on Kipling’s verse found in graffiti: ‘If you alone can keep your head when all
 around are losing theirs, then you clearly do not understand the situation!’ After all, fear is a normal physiological response
 to threat. Similarly, sadness is a normal response to loss.

 Thus life should frighten us sometimes, just as it should depress us. Why are anxiety and depression medical conditions to
 be diagnosed and split off from ordinary life? Why should recurrent ordinary human suffering, which simply comes with living
 and dying, turn as all into patients? For example, the capacity to be sad reflects a form of mature human development; a point emphasised by the psychoanalyst, Donald Winnicott:

 The capacity to become depressed, to have a reactive depression, to mourn loss, is something that is not inborn nor is it an illness; it comes as an achievement of healthy emotional growth … the fact is that life itself is difficult … probably the greatest suffering in the human world is the suffering of normal or healthy or mature persons … this is not
 generally recognised.

 (1988, p. 149, emphasis added)

 Winnicott’s final lament is interesting, because he does not explain what he means precisely (‘generally recognised’ by whom?),
 but we could surmise that he is complaining of an increasing assumption in the late twentieth century (and still with us)
 that misery is pathological and should be treated. For him, in a sense, we are all ill (thus making it normal not abnormal)
 and the question is an existential one: how should we make sense of, deal with or endure misery in our lives?

 ‘Neurosis’ can be thought of as blocked creativity when it dominates the person’s consciousness, takes on a life of its own
 of self-absorbed, socially disabling ‘psychopathology’ and diverts them from addressing the existential challenges noted above.
 ‘Mild to moderate depression’, ‘phobic anxiety’ or ‘agoraphobia’ can be treated as illnesses by doctors and psychologists
 or they can be addressed as provocations about the patient’s life and invitations to him or her to be more productive. If
 these symptoms of ‘illness’ were suddenly removed, where would the person be in their life? What tough aspects of their life
 might they need to face up to? What opportunities could be taken or what choices might need to be made?

 Pause for reflection

 Think about your own life experience in the light of these questions. Consider a time in your life when you experienced fear
 or sadness. In your view was Winnicott saying something important or do you disagree with his conclusions? If you agree or
 disagree (or a bit of both), consider why.

 4 The survival of diagnosis

 What you have read so far suggests that we should be more sceptical about diagnosis and try to understand distress both as
 part of the human condition and as a vehicle for avoiding an honest acknowledgement of our challenges and responsibilities
 in life. Despite this invitation to cast doubt on the simple view of anxiety and depression as being medical (rather than
 existential) conditions, the diagnostic view still prevails in many quarters. That view places all of the complexities and
 biographical idiosyncrasies of particular symptom presentations into pre-formed categories preferred by professionals (remember,
 this approach started with those like Kraepelin, who believed in the objective existence of natural categories of mental illness).
 In the light of those agreeing and disagreeing with a categorical view, we can now see the following sort of dynamic debate
 about diagnosis:

 	Some defenders simply argue for a greater refinement of systems like the DSM and the ICD and their consistent use in medicine.
 This has been the history of the APA, which every few years revises the past edition of the DSM and adds more categories and
 occasionally drops others (an example here would be homosexuality, which disappeared in 1973).

 	Some critics argue for the complete rejection of psychiatric diagnostic categories in favour of individual formulations about
 presenting psychological difficulties (for example, Bruch and Bond, 1998).

 	Some defenders point out that the DSM has moved beyond simple categorisation (the logic of a disorder being present or absent)
 and now includes a dimensional view (mild, moderate and severe categories of various ‘disorders’). This tension between a
 categorical view (for example, a patient suffers from phobic anxiety) and a dimensional view (for example, we are all, to
 some degree, phobic about something) fuels ongoing debate (Kendell and Zealley, 1993).

 	Some critics argue for the rejection of some types of people with difficulties from psychiatric jurisdiction. For example,
 some argue that only mental illness (psychotic and neurotic patterns of conduct) should fall within their jurisdiction. Those
 with acute transient distress, serious personality problems and substance misuse are not deemed to be worthy of formal psychiatric
 diagnosis. Others disagree and champion the treatment of these groups and even specialise in their diagnosis.

 	Some accept the principle of diagnosis but emphasise cross-cultural sensitivity when assessing patients.

 5 Focus on ‘depression’ and ‘anxiety’

 The word ‘depression’ has now entered the vernacular. Even lay people can be heard making a confident distinction between
 ‘clinical depression’ and everyday misery. What gives this taken-for-granted modern discourse extra significance about ‘depression’
 is that it is the ‘common cold of psychopathology, at once familiar and mysterious’ (Seligman, 1975). Indeed, it is so common
 that we are told by the WHO that depression is a pandemic impacting on modern populations (Murray and Lopez, 1995). We can,
 however, ask, ‘a pandemic of what?’ There are a number of fundamental problems with this, the commonest of all psychiatric
 diagnoses (Dowrick, 2004; Pilgrim and Bentall, 1999):

 	Depression is not easily distinguishable from normality (see above).

 	Depression is not easily distinguishable from other diagnoses, especially anxiety states when life feels out of control, but
 also forms of psychosis when people are in a black tunnel contemplating suicide, and are desperate for ways out (Shorter and
 Tyrer, 2003).

 	Experts emphasise different core features. Some claim that it is primarily a disturbance of mood (Becker, 1977) others of
 cognition (thought) (Beck, Rush, Shaw and Emery, 1979). They also vary in the criteria required for diagnosis and some do
 not even define the condition but take it to be self-evident.

 	Some cultures have no word for ‘depression’ (Wierzbicka, 1999). Western medicine often presumes that physical presentations
 in minority ethnic patients are masked depression: for example, some people from south Asia express distress mainly by pointing
 to their chest and describing ‘a falling heart’. Western psychiatry is arrogant to assume that this is a ‘somatic’ expression
 of what is ‘really’ depression (Fenton and Sadiq, 1991). This presumes that one cultural experience of distress is more valid
 than another.

 Given the confusion and doubts about the term, when the diagnosis of depression is researched in randomised controlled trials
 of drugs or psychotherapies we can ask what exactly is being treated and assessed? Depression is a poor category and it is
 also poor because it is a category. This takes us back to the flawed logic of Kraepelin about natural categories. Depression is not a ‘thing’
 but one way of conceptualising human distress which is now understood by many people to be a medical ‘fact’. However, what
 it signals is a persistent and universal tendency in human beings across time and place to experience profound unhappiness.

 [image:]

 Figure 3 A sad dog

 Moreover, the latter is not limited to human beings. For example, we can all spot a miserable dog (Pilgrim, Kinderman and
 Tai, 2008). Misery has been universally and trans-historically linked to loss: of people, control, status, dignity and so
 on (Brown, Harris and Hepworth, 1995). It reflects what Buddhists have always known of the clinging ego having problems in
 accepting change and the inevitability of suffering in the life span. Misery potentially, then, has a variable meaning for
 people but it is also easy to recognise the characteristic environmental conditions that increase the probability of any of
 us becoming depressed or anxious.

 With regard to the anxiety aspects of misery, we find the same mix of global and historical continuities, as well as the lack
 of uniqueness of the human species (all mammals can be frightened, as we know). Moreover, fear brings with it certain predictable
 physiological consequences across time and place and across mammalian species (raised heart rate and blood pressure, sweating,
 muscle tension, etc). Thus depression or anxiety have some common behavioural and experiential features from person to person
 and even from species to species, but the meaning of their appearance in this person at this time in their life is what is at issue. If we want to find meaning
 in distress (rather than treat it as an unfortunate but meaningless affliction to be removed), then formulation, rather than
 a diagnosis, is required. Also, formulation assumes that there are not two categories of humanity (those ill and those not)
 but that our experience of emotions is on a fluid continuum. The way this might work is suggested in Figure 4.

 [image:]

 Figure 4 The continuum of fear and sadness

 Pause for reflection

 What do you make of this continuum I offer using words from my own culture? Do you agree that misery can jumble feeling states
 above and below the permeable line or do you think they are always experienced distinctly? What might move people up or down
 the continuum? Write down your reflections on these questions in the light of your own experience of life.

 6 Losses and gains of diagnosis

 Having considered some of the general problems with diagnostic categories such as ‘depression’, let’s return to the example
 of Mario presented at the beginning of the chapter and explore how a counsellor who is aware of such issues might work with
 him.

 Case Study 3: Mario and Emma explore the losses and gains of diagnosis

 The following is a transcript of some of the first session between Mario and his counsellor, Emma.

 Emma: So what brings you here today, Mario?

 Mario: Well, Dr Harris referred me to you because he says I have depression … [pause]

 Emma: What are your feelings about that?

 Mario: [laughs] Mixed, I have to say, mixed.

 Emma: Can you say a bit more?

 Mario: Well, I’ve felt like this most of my life: falling into a slump every now and then. I always thought it couldn’t be depression,
 because I managed to get out of bed every day. You know, I never seriously thought about killing myself or anything.

 Emma: So you thought it couldn’t be depression?

 Mario: That’s right. But now he says it is. I don’t know. It is a relief because it kind of makes sense of all those times when
 I’ve felt that way. And my family have been a lot more sympathetic since I told them, they used to just think I was a grumpy
 so-and-so.

 Emma: People are more sympathetic now?

 Mario: Yes, like it’s not my fault. And at work I know I could put in for sick leave. I could never do that before. I worried that
 I’d be fired if I took any time off. Now it’d be discrimination if they did that. And I’ve been reading about other people’s
 experiences online. It feels good to know that other people have been through what I’ve been through.

 Emma: But you still sound quite hesitant. Are there some losses associated with ‘depression’ for you, as well as these gains?

 Mario: Absolutely. I mean for a start now I feel like I’m different, you know, and I was trying so hard to be normal. I’m worried
 that other people will think I’m a freak if I let them know: some kind of psycho. I don’t want my family walking on eggshells
 around me.

 Emma: So you’re worried about how others will view you?

 Mario: And how I view myself, I guess. I read all those stories online and I think ‘Is this me?’ I mean some of it fits, but some
 of it sounds nothing like me. Plus now I’m worried I’ll be stuck like this forever. Before, I always thought that I’d find
 a way out of it, but if I have this thing that’s an illness, maybe it isn’t in my control to do something about it.

 Emma: That sounds frightening, to be out of control.

 Mario: [sigh] It is. It really is.

 Activity 5 Losses and gains for the counsellor

 Look back at the previous lists you made about the losses and gains of a diagnostic label. Take a few minutes to add anything
 to it, having read the exchange between Mario and Emma.

 Now take 15 minutes to create a similar list of the potential gains and losses of embracing a label like ‘depression’ for
 the counsellor. What might Emma gain if she sees Mario as a man with depression? What might she lose?

 Gains

Losses

 View discussion - Activity 5 Losses and gains for the counsellor

 Perhaps it is particularly important to reflect on the common everyday perception, explicit in Mario’s account here, that
 having a diagnosable ‘mental disorder’ means that a person is not ‘to blame’ for their difficult feelings and associated behaviours,
 whilst not being diagnosable is assumed to mean that they are somehow responsible for them. A particular (but problematic)
 gain of a diagnosis for many people is the sense that it is, therefore, not ‘their fault’. We might question whether it is
 ever useful to regard someone as ‘to blame’ for feeling anxious or sad, but also consider the implications of believing that
 someone with a diagnosis has no control over or responsibility for their emotions and/or reaction to the situation.

 Some have distinguished between primary and secondary gains of embracing a diagnostic label, and patient role, for the client.
 ‘Primary gains’ are the ways in which a preoccupation with one’s symptoms (say being fearful of leaving one’s house) may avoid
 addressing background difficulties from the remembered past, lived present or feared future. ‘Secondary gains’ would include,
 for example, agoraphobia being a way of manipulating an errant spouse into being more attentive at home.

 Thus, although anxiety and depression are forms of distress, they are not merely distress, as they also generate psychological benefits: they have an ‘upside’, even if that is not necessarily consciously
 recognised by the client. It is worth noting here that our understanding (and the client’s) of aspects of primary and secondary
 gains from symptoms are the basis of formulation rather than diagnosis. This distinction will be returned to below.

 7 Working without diagnosis

 If we abandon the medical categories of ‘depression’ and ‘anxiety’, how then do we understand and work with human misery?
 The first point is about words: different cultures vary in their description of transient inner states. The second point is
 that as we grow up we learn in our particular culture how to express the feelings we do and in what context. Our capacity
 to reflect on these feeling rules are important in understanding why the broad description of ‘neurosis’ typically involves
 ‘insight’. The depressed or agoraphobic patient is fully aware of their distress (indeed, they may be obsessed by that awareness),
 whereas someone diagnosed with ‘psychosis’ is generally seen as not having such insight.

 Thus we cannot really understand the distinction between productive and unproductive expressions of distressed feelings unless
 we understand what is expected of people in different societies in different times. For example, the challenge of agoraphobia
 emerged largely in a period when women were expected to appear more and more in public spaces and were at risk of being outside
 the protection and control of men (de Swaan, 1990). In industrialised societies the challenges of most work roles require
 confidence and motivation; these are undermined or displaced by fear and sadness and so incapacitate the worker. Thus, when
 discussing emotions we need to be constantly aware of their meaning in different times and places. Different words are used
 and different rules apply over time and from place to place. A fundamental problem with a categorical view of mental illness
 is that it offers concepts that are imposed independent of time and space.

 At the same time (as I argued earlier), it might be quite legitimate to claim that there are certain predictable aspects of
 fear and sadness that really do apply in all contexts (and to all mammals, not just humans). A different way of putting this
 is that ‘depression’ and ‘anxiety disorders’ are medical constructs: they are words. However, people are really distressed
 in particular ways. The meaning of these real experiences is then open to reflection within the person and negotiation with
 others.

 One meaning that can be attributed is that ‘depression’ or ‘anxiety’ are medical conditions to be treated by drug or talking
 ‘treatments’. Alternatively, the person and their friends and family might ‘work out’ what the distress means without professional
 help. If a distressed person seeks help from counsellors or psychotherapists, then they are more likely to enter a negotiation
 of meaning in which the professional develops a view (a formulation) of what the presentation of distress means for the client.

 8 The politics of diagnosis and formulation

 Both diagnosis and types of formulation are forms of sense making about distress in our midst. Because a diagnostic view has
 been linked to the history of medicine, one explanation for its domination in our culture is simply about medical dominance:
 it is the highest status profession responsible for understanding distress. Accordingly, we find this sort of conclusion:
 ‘Ownership of the DSM trademark has guaranteed psychiatry’s reign over psychopathology because psychiatry controls how mental
 disorders will be named, determined, described, and diagnosed’ (Blashfield and Burgess, 2007, p. 104).

 Whilst medical dominance explains the retention of a diagnosis to an extent, it is not the full story. I have argued elsewhere
 that the survival of psychiatric diagnosis is only partially about medical dominance (Pilgrim, 2007). Many psychiatrists themselves
 are ambivalent about diagnosis. Also, some non-medical counsellors and psychotherapists retain a faith in the validity, or
 at least utility, of diagnosis and they may be required to submit diagnostic codes for payment in insurance-based health systems
 (such as Australia and the USA), or if they work within the NHS. Patients and their relatives at times find diagnosis helpful,
 though this depends on the label in question. ‘Depression’ might be a badge of honour for celebrities and politicians but
 ‘schizophrenia’ is rarely the basis of a positive career move. For relatives, a psychiatric diagnosis may reduce confusion
 and even alleviate a sense of personal guilt, if what Szasz (1961) called ‘problems of living’ are deemed to be specifiable
 illnesses like any other.

 Pause for reflection

 Think of examples of discussions of mental illness in the mass media. Which diagnoses are evident? Which are more associated
 with sympathy and which are feared or disliked by journalists and the public? Your answers might give you a sense of the variable
 status of diagnosis in our society today.

 Thus, a social negotiation to maintain diagnosis implicates more than the medical professional alone, when a person with difficulties
 in their life world becomes a patient with a medical label. As de Swaan (1991) puts it, ‘troubles become problems’ when professionals
 begin to talk of ‘presenting problems’ or ‘symptoms’. In this way, for example, misery is reframed as ‘common mental health
 problems’, ‘anxiety states’ or ‘mild to moderate clinical depression’; recurrent nuisance or incorrigible offensive conduct
 is reframed as ‘personality disorders’; and madness is reframed as ‘schizophrenia’ or ‘bipolar disorder’. This reframing can
 suit a number of interest groups beyond the psychiatric profession.

 There is disagreement in the literature regarding the conceptual distinction between diagnosis and formulation. At one extreme,
 diagnosis and formulation are viewed dichotomously. For example, Johnstone (2006) maintains that a formulation focuses on
 the personal meaning of psychological distress, whereas personal meaning is irrelevant to diagnosis. Accordingly, if diagnosis
 is correct, then formulation is redundant and vice versa. Carr and McNulty (2006) also point out that the diagnostic categories
 of the DSM IV (APA, 1994) are atheoretical, whereas formulation is fundamentally concerned with theory.

 Other authors, however, see diagnosis and formulation as part of the same process. Scott and Sembi (2006), for example, claim
 that there is no inherent reason why diagnosis and formulation need to be mutually exclusive. Since the current classification
 (or nosology) of mental disorders is descriptive rather than aetiological, the purpose of formulation could be to fill the
 gap between diagnosis and treatment (Eells, 2002), echoing the logic of Carr and McNulty noted above.

 9 Mixed messages from psychotherapies

 If we look at the range of therapies on offer in the marketplace, ambivalence of non-medical therapists towards diagnosis
 remains. Pentony (1981) notes that broad affiliations exist within three separate rationales for personal change:

 	There are those that explicitly focus on faith in the interpersonal therapeutic alliance. This position is strongest in humanistic
 counselling.

 	There are those that have a rationale about resocialisation: habits and inner events are dismantled and new learning takes
 place. This approach is evident in psychoanalytical therapy and in cognitive–behavioural therapies.

 	There are those that emphasise contextual factors in maintaining and changing mental health problems. The latter has been
 largely derived from general systems theory and more recently constructivism in philosophy and social science. It has been
 associated far more with family than with individual therapy, although existential therapy shares its more critical stance.

 This long but still partial list of forms of therapy reminds us that the therapeutic understanding of mental health problems
 is not a monolith. Each therapy brings with it separate and sometimes quite discrepant versions of formulation. These subsume
 different assertions about relevant antecedents of problems (which may or may not retain the notion of ‘aetiology’) and different
 explanations. Given this picture, what potentially opposes psychiatric diagnosis is not formulation but formulations. Vigilance
 is required by advocates of each therapeutic approach to construct and reproduce a particular and distinctive rationale because
 tribal membership, hierarchical status and salaries rely upon it.

 Thus, a formulation is both a rationale for counsellors and psychotherapists within a school (about antecedent and maintaining
 factors relevant to particular problems and their resolution) and a rhetorical device to claim particular expertise about
 mental abnormality. Therefore, the ideological battle that ensues within the mental health professions is not merely between
 those who are biologically minded with their diagnoses and those who are psychotherapeutically minded with their formulations.

 10 Conclusions

 Because the scientific literature generally, and randomised controlled trials specifically, are organised around diagnostic
 categories, they have to be taken into consideration when counsellors and psychotherapists communicate with third parties.
 This suggests that the privileging of diagnostic-related groups by health policy analysts, drug company-sponsored medical
 researchers, government health departments and ‘third sector’ authorities, such as the WHO or APA, maintains the importance
 and legitimacy of diagnostic categories (despite the range of difficulties with diagnosis we examined earlier). Thus there
 are pragmatic reasons for considering the role of diagnosis in communication between different groups, despite the many criticisms made of it (Brown,
 2005).

 This pragmatic obligation to maintain a common language or conceptual framework locks counsellors and psychotherapists strongly
 into a discourse of diagnosis. This is even the case when mental health professionals in their daily local practice may be
 mindful of the limitations of a simplistic label for the client before them, with his or her biographical peculiarities. Thus
 the professional may use diagnosis, as crude shorthand, but then might do their best to understand unique constellations of
 symptoms in their life context.

 Further reading

 It is worth familiarising yourself with the diagnostic categories generally used in discussions of counselling and psychotherapy
 clients. The ‘mood disorders’ and ‘anxiety disorders’, particularly, relate to sadness and fear:

 	American Psychiatric Association. (1994). Diagnostic and Statistical Manual of Mental Disorders (4th edn). Washington, DC: APA.

 This is a very readable introduction to the history of how ‘madness’ and ‘mental illness’ have been understood and treated
 over time:

 	Bentall, R. (2003). Madness Explained. London: Penguin.

 This engaging book focuses on psychiatric diagnosis and the DSM, presenting a critical perspective on the definitions of ‘mental
 disorders’ put forward:

 	Kutchins, H. and Kirk, S. A. (1997). Making Us Crazy. London: Constable.

 Keep on learning

 [image:]

  

 Study another free course

 There are more than 800 courses on OpenLearn for you to choose from on a range of subjects.

 Find out more about all our free courses.

  

 Take your studies further

 Find out more about studying with The Open University by visiting our online prospectus.

 If you are new to university study, you may be interested in our Access Courses or Certificates.

  

 What’s new from OpenLearn?

 Sign up to our newsletter or view a sample.

  

 For reference, full URLs to pages listed above:

 OpenLearn – www.open.edu/openlearn/free-courses

 Visiting our online prospectus – www.open.ac.uk/courses

 Access Courses – www.open.ac.uk/courses/do-it/access

 Certificates – www.open.ac.uk/courses/certificates-he

 Newsletter ­– www.open.edu/openlearn/about-openlearn/subscribe-the-openlearn-newsletter

 References

 American Psychological Association (1994) Diagnostic and Statistical Manual of Mental Disorders (4th edn), Washington, DC: APA.

 Bannister, D. (1968) ‘Logical requirements for research into schizophrenia’, British Journal of Psychiatry,vol. 114, pp. 181–8.

 Barton, R. (1958) Institutional Neurosis, Bristol: Wright and Sons.

 Beck, A.T., Rush, A.J., Shaw, B.F. and Emery, G. (1979) Cognitive Therapy of Depression, New York: Guilford Press.

 Becker, J. (1977) Affective Disorders, New Jersey: General Learning Press.

 Blashfield, R.K. and Burgess, D.R. (2007) ‘Classification provides an essential basis for organizing mental disorders’, in
 S.O. Lilienfield and W.T. O’Donohue (eds), The Great Ideas of Clinical Science: 17 Principles that Every Mental Health Professional Should Understand (pp. 93–117), New York: Routledge.

 Brown, G.W., Harris, T.O. and Hepworth, C. (1995) ‘Loss, humiliation and entrapment among women developing depression: a patient
 and non-patient comparison’, Psychological Medicine, vol. 25, pp. 7–21.

 Brown, P. (2005) ‘Naming and framing: the social construction of diagnosis and illness’, Journal of Health and Social Behavior, extra issue, pp. 34–52.

 Bruch, M. and Bond, F.W. (eds) (1998) Beyond Diagnosis: Case Formulation Approaches in CBT,London: Wiley.

 Carr, A. and McNulty, M. (2006) ‘Classification and epidemiology’, in A. Carr and M. McNulty (eds), The Handbook of Clinical Psychology: An Evidence-Based Practice Approach (pp. 42–60). London: Routledge.

 de Swaan, A. (1990, 1991) The Management of Normality London: Routledge.

 Dowrick, C. (2004) Beyond Depression: A New Approach to Understanding and Management, Oxford: Oxford University Press.

 Eells, T.D. (2002) ‘Formulation’, Encyclopedia of Psychotherapy, vol. 1, pp. 815–22.

 Fenton, S. and Sadiq, A. (1991) Asian Women and Depression, London: Commission for Racial Equality.

 Fish, F. (1967) Clinical Psychopathology: Signs and Symptoms in Psychiatry, Bristol: John Wright and Sons.

 Hoff, P. (1995) ‘Kraepelin’, in G. Berrios and R. Porter (eds) A History of Clinical Psychiatry, London: Athlone Press.

 Johnstone, L. (2006) ‘Controversies and debates about formulation’, in L. Johnstone and R. Dallos (eds), Formulation in Psychology and Psychotherapy: Making Sense of People’s Problems (pp. 208–35), London: Routledge.

 Kendell, R.E. and Zealley, A.K. (1993) Companion to Psychiatric Studies, Edinburgh: Churchill Livingstone.

 Kraepelin, E. (1883) Compendium der Psychiatrie, Leipzig.

 Murray, C.J.L. and Lopez, A.D. (eds) (1995) The Global Burden of Disease, Cambridge, MA: Harvard University Press.

 Pentony, P. (1981) Models of Influence in Psychotherapy, New York: Free Press.

 Pilgrim, D. (2007) ‘The survival of psychiatric diagnosis’, Social Science and Medicine, vol. 65, pp. 536–47.

 Pilgrim, D. (2008) ‘The role of eugenics in modern psychiatry and psychology’, International Journal of Social Psychiatry, vol. 54, no. 3, pp. 272–84.

 Pilgrim, D. and Bentall, R.P. (1998) ‘The medicalisation of misery: a critical realist analysis of the concept of depression’, Journal of Mental Health, vol. 8, no. 3, pp. 261–74.

 Pilgrim, D. and Bentall, R.P. (1999). ‘The medicalisation of misery: A critical realist analysis of the concept of depression’,
 Journal of Mental Health, vol. 8, no. 3, pp. 261–74.

 Pilgrim, D., Kinderman, P. and Tai, S. (2008) ‘Taking stock of the biopsychosocial model in “mental health care”’, Journal of Social and Psychological Sciences, vol. 1, no. 2, pp. 1–39.

 Scott, M.J. and Sembi, S. (2006) ‘Cognitive behaviour therapy treatment failures in practice: the neglected role of diagnostic
 inaccuracy’, Behavioural and Cognitive Psychotherapy, vol. 34, pp. 491–5.

 Seligman, M.E.P. (1975) Helplessness: On Depression, Development and Death, San Francisco: Freeman.

 Shorter, E. and Tyrer, P. (2003) ‘Separation of anxiety and depressive disorders: blind alley in psychopharmacology and classification
 of disease’, British Medical Journal, vol. 327, pp. 158–60.

 Stone, M. (1985) ‘Shellshock and the psychologists’, in W.F. Bynum, R. Porter and M. Shepherd (eds), TheAnatomy of Madness, London: Tavistock.

 Szasz, T.S. (1961) The Myth of Mental Illness, New York: Harper & Row.

 Wakefield, J.C. (1992) ‘The concept of mental disorder: on the boundary between biological facts and social values’, American Psychologist, vol. 4, no. 3, pp. 373–88.

 Wierzbicka, A. (1999) Emotions Across Languages and Cultures: Diversity and Universals, Cambridge: Cambridge University Press.

 Winnicott, D.W. (1988) Human Nature, London: Free Association Books.

 World Health Organization (1992) The ICD-10 Classification of Mental and Behavioural Disorders, Geneva: WHO.

 Yalom, I.D. (2001) The Gift of Therapy, London: Piatkus.

 Acknowledgements

 Grateful acknowledgement is made to the following sources for permission to reproduce material in this course:

 Except for third party materials and otherwise stated (see terms and conditions), this content is made available under a Creative Commons Attribution-NonCommercial-ShareAlike 4.0 Licence

 Course image: Michael Clesle in Flickr made available under Creative Commons Attribution-NonCommercial 2.0 Licence.

 Don't miss out:

 If reading this text has inspired you to learn more, you may be interested in joining the millions of people who discover
 our free learning resources and qualifications by visiting The Open University - www.open.edu/openlearn/free-courses

 Activity 1 Losses and gains of a label

 Questions

 Discussion

 We shall come back to Mario’s example later in the course and see how a counsellor might work with him to explore the losses
 and gains of taking up the label of ‘depression’.

 Back

 Activity 5 Losses and gains for the counsellor

 Discussion

 You might consider that counsellors could be drawn to such labels because they give them a sense of understanding and control
 from early on with a client. If they’ve worked with a ‘depressed’ person before, they may feel more comfortable and able to
 predict what will be helpful. They might feel they can look to research evidence to find out what works best with depression.
 They might even feel a sense of connection with the client if it is something they have been diagnosed with themselves.

 On the losses side, therapists like Yalom (2001) argue that there is a danger that counsellors will treat someone as a diagnosis
 rather than as a human being. They may look for features that fit with their understanding of depression and ignore what is
 unique for that person. Also, the stigma around mental illness may prevent them from connecting with someone with an unfamiliar,
 or frightening, diagnosis, or one that it has been suggested by research may be difficult to work.

 You might want to look back to this example and consider how counsellors from different approaches might work with Mario’s
 ambivalence.

 Back

 Experiences with diagnosis and stigma

 Transcript

 Commentary

 Being given a mental health diagnosis, such as depression or anxiety, is experienced by people very differently, depending
 in part on whether it results in better access to treatment such as therapy, or being disempowered and marginalised.

 Jim Brown

 I more or less self-diagnosed … And I went to see my GP, and I put it to him, and he said, ‘Yeah, I think you’re probably
 right, and we can make an appointment for you to go and receive the diagnosis formally.’ And, it was a bit of a relief ’cause
 I thought well, yeah, okay, this is a bona fide illness, so it’s not my fault. But, the more I thought about this, the more
 I really didn’t like it. I was gonna have to go to see an expert who was gonna charge me £350 to tell me what I already knew,
 and give me a one-way ticket to disability. And, the more I thought about it, the more I didn’t like it. And I thought there’s
 got to be a better way. There must … there must be a better way than this. And so I went back to my GP and I explained to
 him, yes, I had these highs and lows but I didn’t really want to be a professional disabled person thanks very much. There’s
 got to be a better way. There’s always a temptation to go for a diagnosis, because that kind of lifts it off your shoulders
 and then the professional is responsible for it. But in doing so, you kind of give up your own responsibility for your own
 wellbeing.

 Stephen Fry

 I think it helps to have a diagnosis. I’m sure of it. Apart from anything else, it’s … it cuts off all kinds of other diagnosis
 – well, it’s not this, it’s not that, it’s not that. And that can be good. Of course, like any diagnosis it could be that
 the one thing it is, is the worst thing it could be which I don’t think it is in the case of, um, bipolar disorder. And not
 knowing whether what you have is, is actually classifiable and recognisable as a condition that is in the Diagnostical and
 Statistical Manual and is, you know an ‘official’ thing that has its indicators and symptoms that are recognised. If you imagine
 how much of a relief of the mind it is when something physical is traced to the source, then imagine how much more so when
 it is something to do with your state of mind.

 Trisha Goddard

 I wouldn’t have liked that label, I talk about, um, I have had depression or I live with depression, but I’d already been
 quite vocal about labels. I had a sister who had schizophrenia and I really despised people talking about schizophrenics or
 manic depressives or depressives, you know, because we don’t talk about cancerous people, you know. And I think that if you
 label somebody enough – and I’d say that to everybody, anybody – if you label that person or that group of people enough,
 they take on a victimology, they see themselves as victims … I prefer to think of myself as someone who happens to have depression
 as part of their make-up, but has learned coping mechanisms.

 Commentary

 One of the problems with diagnosis can be that it sometimes exacerbates the stigma experienced by people with mental health
 problems.

 Trisha Goddard

 And I wasn’t surprised to find out when I was involved in the Community Attitudes and Awareness Programme, when we did a lot
 of research, we found one of the highest levels of stigma towards mental illness within the mental health profession. That’s
 because it’s like – I’m treating them, it’s not me.

 Stephen Fry

 The real problem with it is other people. That’s the bigger problem. All, all the seriousness that I’ve discussed of this
 condition is absolutely to be addressed and not to be taken lightly, but really, it is society and stigma that I think lie
 at the heart of, of the problem of mental health in this country and will continue to do so.

 Trisha Goddard

 And I think that’s something that has to be watched very carefully because once someone’s got this label of depression or
 anxiety or whatever, you’ve got to be very careful that you don’t label everything they do in every reaction as a symptom
 of what you’ve labelled them.

 I had a cab driver once who said, he’d gone to Hellesdon, which is a psychiatric hospital near Norwich, and had to pick somebody
 up. He said, ‘Oh, you know’, he was going on about how he wouldn’t have one of ‘them’ from ‘there’ in his cab, ‘because you
 don’t know what they’re going to do’ and ‘you just can’t take your eyes off them’. And I just let him chat on and I said,
 ‘So are they scary?’ and “Oh, yes, yes, you can always tell when you’ve got one of them in the cab, you know, I always keep
 my eye in the mirror and what have you’ and I said ‘I expect you’ll be keeping your eye on the mirror now, won’t you?’ and
 he said ‘What do you mean?’ and I said, ‘Well, I’ve been in a psychiatric hospital. I spent five weeks’ and he said, ‘But
 you seem normal.’ I said. ‘What the hell is normal? Cycle on the washing machine.’ That’s my slogan, ‘Normal is a cycle on
 a washing machine.’

 Jim Brown

 I think what would help is if people would just be prepared to discuss it more openly, particularly in a working environment,
 because work for me, the working environment is where the stress can be the worst. Because you’re expected to perform. You’re
 contracted to perform. You’re there to earn money … really, and your employer has a right to expect that you will deliver
 something. And if you start to lose confidence in yourself, then that can kind of be a self-fulfilling prophecy. So we need
 to find a way of talking about this and opening up the workplace, really, so that people can say, ‘You know, I’ve experienced
 … I’ve had these experiences which made it difficult for me to do my job, or whatever.’ We need to find a way to make it ordinary.

 Stephen Fry

 It’s much easier for me in my ‘business’ to say that I, I have this condition. No one’s going to sack me, no-one’s going to
 think that I’m not up to the job. They may even think I’m better qualified for it in some strange way. You know, such is the
 obeisance that we pay to, to, to show business and the creative arts. But the people who work in teaching and spot-welding
 and factories and offices around the country, they’re not in such a happy condition and I think it’s not they that need, well
 partly they need to feel, I hope that they’re not alone, and that what they have needn’t hold them back, but also those around
 them need to know that, er that um, you know, this is something that is, their attitude can make a huge difference.

 Trisha Goddard

 I noticed, I went onto a website, about my film credits, and I thought, ‘Oh this is interesting’ and I went on and it said
 I had been in a number of films, Shaun of the Dead for instance , what have you, and I thought, ‘That’s pretty good’ and then I saw industry, umm sort of, warning or issue,
 and I thought ‘What’s that?’ and I clicked on that, and this is on the internet, and it said ‘Warning, has suffered from depression.
 May not complete.’ So, you know, depression is still a bigger issue on a release form for me than breast cancer, go figure.
 [Laughs] I, you know, there is more an issue of me not completing a film or a project through depression than a reoccurrence through
 breast cancer.

 Back

 OPS/assets/watermark.png

OPS/assets/_4c2009565855bd0f6d525c086413da8e554289b4_d240_1_fig4.jpg
‘Serenely caim ... Confidant ... Unsure ... Worried ... Scared ... Panicky ... Temifiad

Hagpy . Contnt . Fod p . 520 B Hopaes... Despaling and suidal

OPS/assets/_5256d59805004eb7bd02c4111d0e0ecca9373525_d240_1_fig2.jpg
DSM-IIR

0I-adIl

OPS/assets/_7101d11c7f1faa9a6c4ae516a33cfac0ac635097_d240_1_fig1.jpg

OPS/assets/_b17c6bc193b2683cfa9cd37a05a287147c810bae_d240_b1_exerpt2_320x176.mp4

OPS/assets/_d3c986e615af52d98ee2159f5114e2c4bec9ff99_ol_skeleton_keeponlearning_image.jpg

OPS/assets/_dce43fec66e94ca451b990ae441dff08abda6708_d240_1_fig3.jpg

OPS/navigation.xhtml

 Contents

 		Learning outcomes

 		Introduction

 		1 The complexities around diagnosing mental illness

 		2 Current western diagnostic systems and their history

 		3 Problems with diagnostic classifications
 		3.1 Validity and reliability

 		3.2 Normality and abnormality

 		4 The survival of diagnosis

 		5 Focus on ‘depression’ and ‘anxiety’

 		6 Losses and gains of diagnosis

 		7 Working without diagnosis

 		8 The politics of diagnosis and formulation

 		9 Mixed messages from psychotherapies

 		10 Conclusions

 		Further reading

 		Keep on learning

 		References

 		Acknowledgements

OPS/assets/_4090e2271c8e2e927f0004be28b9718efbbca82e_The_role_of_diagnosis_in_counselling_and_psychotherapy_ebook_cover.jpg
The role of diagnosis in
counselling and psychotherapy

Free learning from
The Open University

OpenLarn

