	Year 13 ; Clinical Psychology AJW
	2010


A social explanation of schizophrenia
[image: image1.png]


The Environmental breeder hypothesis
· A link between low socio-economic status and schizophrenia has been well established since the 1960s.

· Some researches refuted the so-called ‘social causation’ hypothesis preferring ‘social drift’ as an explanation for why more schizophrenics were found in socio-economically deprived communities. This was supported by Goldberg & Morrison (1963) who found that schizophrenic men often were of a lower social class than their fathers suggesting their conditions had caused them to become downwardly mobile, i.e. pre-onset symptoms may have interfered with educational attainment, social relationships etc.

· However, more recent research in Denmark and the Netherlands has reawakened acceptance of the importance of environmental factors in triggering schizophrenia.

· Features of big-city life may be causally implicated (Eaton et al, 2000) in schizophrenia, i.e. 

· being born or brought up in such areas is in itself a risk factor for the condition (Harrison et al, 2001)

· Second, data from an ongoing national cohort study in Sweden (Hjern et al, 2004) show convincingly that social adversity in childhood is associated with an increased risk of developing schizophrenia. 
· interest in environmental causes has been reignited by evidence from a different quarter: the high rates of psychotic illness found among Afro-Caribbean and other black immigrants groups in the UK and abroad, (as in Veling, 2008 Dutch study)
· risk factors include unemployment, poverty, social isolation, poor housing, overcrowding, lack of defensible space, high levels of crime and illicit drug use

The information in this handout was referenced from:


Cooper (2005). Immigration and schizophrenia: the social causation hypothesis revisited. The British Journal of Psychiatry 186: 361363 retrieved 29 March 2010 from http://bjp.rcpsych.org/cgi/content/full/186/5/361


