BSA MEDSOC SOCIOLOGY OF MENTAL HEALTH STUDY GROUP:

Brighton, UK

September 2008

Medicalization – Demedicalization of depression

· David Armstrong – Depression: the label and the metaphor
· David Pilgrim – Ontological and epistemological aspects of misery

· Ann Rogers – Primary Care a new field for the management of mental health problems?

· Chris Dowrick – Coherence and engagement: transforming narratives of depression

Contemporary society is witnessing increasing levels of various ‘mental disorders’, including a range of ‘dysthymic’ emotional states which are receiving diagnosis as formal psychiatric disorder. As the boundaries of what constitutes depression continue to expand, various forms of ‘professional help’ and so-called ‘psy therapies’ providing advice and instruction how best to manage ourselves increasingly infiltrate everyday life. Many depression researchers argue that trends in labeling and language-use in diagnosis of depression should be viewed as an indicators of important social processes, particularly among mental health professions. It is argued that the most influential and the most accepted perspective in psychiatric circles posits depression as having a biological, psychological and genetic basis, with ‘environmental’ conditions operating as mediating factors. The problematic though is that social processes are often reduced to subsidiary elements within overall biomedical problems. Medical discourse creates a dichotomy between the individual’s experiences of misery and the wider social context that underpins it. As a result, the emphasis is then on the treatment of individual patients, rather than on tackling the underlying social context of distress.

In relation with these above issues, this panel session will explore social aspects of diagnostic labels in depression (Armstrong and Pilgrim), shifts in the way in which depression is accepted and managed within primary care (Rogers), and present for discussion a conceptual framework which offers the possibility of moving beyond depression, both as a medical concept and as a personal problem (Dowrick).

Organized by: Renata Kokanovic

