[image: image1.png]Latvia I
Lithuania

cross border part financed by
cooperation programme European Regional
2007 - 2013 Development Fund

bringing neighbours closer


Latvia-Lithuania Cross Border Cooperation Programme 2007-2013

Project LLIV-322 MY SOCIAL RESPONSIBILITY-My Response


People with Mental Illnesses
If we understand what a mental illness is, we can accept people who are, were or will be mentally ill.

Many of us have a friend, a co-worker, a neighbour or a family member who suffers from a mental illness or a nervous breakdown.

Scientists inform that 20% of people may be diagnosed as mentally ill. We probably feel discomfort when we are with these people. Sometimes we even fear: What can we say to these people? Can we safely ask them how they feel?

How much of this discomfort and fear is created by our rejection of mental illness?

Mental Illnesses
Mental illnesses are a set of behavioural and psychological norms of various types, which can cause systemic distress or disability to an individual, sometimes affecting the surrounding people, and which cannot be considered compliant to the individual’s culture or to the behavioural and psychological norms adopted by other representatives of the culture.

In other words, mental illnesses are disorders of mental functions. This is a general term applied to a group of diseases. For instance, the term — a heart disease is attributed to a group of diseases that affect cardiac functions.

The condition that can be considered a mental illness varies in different cultures, religions and times.

Mental Illnesses can be Divided into Three Degrees:

· hereditary disorders or disorders that in time have evolved into neuropsychiatric disorders (e.g., schizophrenia, autism),

· psychological disorders that have evolved during lifetime, mainly influenced by the social environment (e.g., depression, anorexia, selective mutism),

· biological or psychological conditions that do not endanger the health of an individual or public, but it may be different from the socially accepted norms (such as historically homosexuality, left-handedness), including the free thinking and any anti-social behaviour within a company or in terms of opinions.

Modern Western scientific medicine generally distinguishes only the first two degrees as mental illnesses. For curing severe mental illnesses, special institutions such as psychiatric hospitals have been established. Mild mental illnesses are treated by a specific type of individual professionals, such as psychiatrists and psychotherapists, but additional hospitalisation is not required.

Professionals working with mentally ill people classify diseases and use special names to distinguish one disease from another. Some names are commonly used to all:

neuroses — anxiety, phobia, obsession, neurotic depression;

psychosis — psychotic depression and schizophrenia.

Neurosis or neurotic disorders seem like exaggerations or distortions of feelings, thoughts and behaviour, which all of us have. For instance, we all have a time of deep depression or uncontrollable feeling of sadness, tension or fear, when life has become too complicated. For some people, these feelings become so troublesome that in everyday life (for example, when going to work, enjoying the free time or conversing with others) they cannot deal with them.

Mental illness sufferers are usually outside of the real world. Pandemonium, confusion and inability to understand the setting that so many of us have experienced after the use of anaesthetic agents (sedation), or in case of certain infections, such as pneumonia, is something similar to psychosis. Sometimes you can develop misconceptions — false suspicion of chase, excessive guilt or delusions of grandeur. There may also be hallucinations — seeing, hearing, smell, taste or the ability to feel things that are not real. Affected by this misleading impression or hallucinations, psychiatric disorder sufferers may act in a way that we assume to be strange and disturbing.

People who have a mental illness usually suffer very much.

Difference Between a Mental Illness and Intellectual Disability
Intellectual Disability, also called Learning Difficulties is NOT the same thing as a mental illness.

People with intellectual disability have learning difficulties and they develop slower than others. This condition is usually detected at birth or in early childhood. Sometimes it is the result of brain damage, which can occur at any age.

On the other hand, any person can have a mental illness at any level of development. Intellectually disabled people as anyone else can become a mentally ill person.

Causes of Mental Illnesses
Mental illnesses can have several causes. The more we learn about mental illnesses, it becomes more apparent that it is impossible to name one cause of a normal or abnormal behaviour. Many factors interact with each other and cause a mental illness. These factors also include our genetic inheritance and family environment, conduct, stresses, certain events and physical illnesses. Note that things that are stressful to one person are not stressful to another person.

Inheritance of Mental Illnesses
Some forms of mental illnesses such as schizophrenia and manic-depressive disorders are more frequent in some particular families than in others, and it is possible that this is influenced by genes (heredity). It is important to note that even in such cases the disease will not develop in most relatives. People inherit the framework for the disease development, but many other factors are necessary for the disease to appear.

Explanations of Myths!

· Mental illnesses are contagious — unlike mumps or smallpox, mental illnesses are not contagious. No infectious germs that cause it are known.

· Mentally ill people have too violent behaviour — this is the most common misperception. Sadly, the image of a mentally ill person still represents violent, raging, dangerous lunatics that have to be locked in for their own good and to protect the society. In fact, mentally ill people are no more violent or dangerous than any other member of the society. Most mentally ill people are very vulnerable and scared.

· Mentally ill people have sexual disorders — it is not true as well. Most of mentally ill people never do sexual offenses; in most cases the disease reduces their interest in sex. Most sex offenders are not mentally ill.

Necessity to Confine in a Hospital

The majority of mentally ill people have been successfully treated outside the hospital, and the need to confine the patient in a hospital has never been found to be the only right way. However, there are situations where it is necessary, for instance, to protect the patient from the aggression against himself or others.

Most of the work should be done to prevent the situations of fear and anxiety.

For the preparation of the material, informative materials of SSCC “Kurzeme” have been used.


page 1 of 3 


[image: image1.png]