

Index

- 5-HTT gene, depression risks 235
 5-HTTLPR polymorphism, mental health risks 378, 435–436
- A-CHES app (Addiction-Comprehensive Health Enhancement Support System) 89–90
- Aboriginal Healing Foundation 7
- aboriginal people 489
 colonization trauma 280
 culture-bound syndromes 158
 hanging symbolism 484
 obsessive–compulsive disorders 294
 personality disorder 280, 281
 self-harm 264
 South America, suicide rates 37–38
 South Pacific, suicide rates 38
 suicide methods 264–265, 484
 suicide rates 264–265, 488
- aboriginal people, Canada 35, 42
 Oka Crisis 7
 regional variations 37
 suicide rates 36–37
 telehealth 97
- aboriginal people, Taiwan
 early study 136
 schizophrenia 222
- Aboriginal Suicide Is Different* (book), 489
- abortion legality 496
- abuse, intellectual disability 499
- acault* men (Myanmar) 537
- acceleration (globalization effect) 78, 83–84
 depression trends 82
 mental acceleration 81
 migration, individuals 79–80
 social acceleration 78–82
 social media 80
- access to mental health services
 see ethnic inequalities in mental healthcare; mental health service access; primary mental healthcare; telepsychiatry
- accessibility domains 422–423
- acculturating peoples, main issues facing 187
- acculturation (cultural and psychological) 51–53, 185–192, 620
 acculturation framework 186, 187
 adaptation 190, 191
 vs assimilation 192
 changing values 620–621
 coping model 52
 coping strategies 190–191
 cultural and individual 185–186
 cultural identity 186
 eating disorders 306
 human rights 53
 identity strategies 188–189
 integration strategy 190, 191
 intercultural strategies 186
 marginalization strategy 190, 192
 outcome conceptions 189–191
 policy implications 192
 psychological acculturation 185–186
 receiving society attitudes 51–52
 strategies 51–52, 187–188, *see also* acculturative stress; adaptation, culture contact settings; assimilation strategy; culture shock; identity; separation strategy
- acculturative levels 622
- acculturative stress 52–53, 189–191, 257
 vs culture shock 190
 elderly people 555
 stress level hierarchy 52
 suicide ideation and attempts 269, *see also* culture shock
- active agents 54
- acupuncture, Chinese 54
- acute and transient psychoses 226
- adaptation, culture contact settings, 185
 assimilation strategy outcomes 191, 192
 contemporary evidence 190
 cultural dynamism 622
 extraversion and cultural fit 234
 facets 191
 individual clinical level outcomes, 620
 outcome conceptions 189–191
- psychological and socio-cultural 187, 191, 192, 587, 592
 World War II, aftermath 2
- adaptation, research tool 178–179, 611–612
- Adaptive Behaviour Assessment System (ABAS®) 496
- addiction, substance misuse 244, 246, 252, *see also* alcohol problems; drug problems; substance misuse
- ADHD (attention deficit/hyperactivity disorder) 325
 DSM-IV 319, 325
 parental immigration and 319–320
 recognition and support 499
- adherence to treatments, psychiatry and psychotherapy 65
- adjustment, acculturative 190
- adolescents
 bulimia nervosa, USA 324
 CAMHS model 511–512
 cannabis use 245, 323
 eating disorders 323–324
 income level effects 321
 suicidal ideation, SSRI 505, *see also* childhood and adolescent psychiatric disorders
- affective disorders 232–240, *see* anxiety disorders; bipolar affective disorder; depression
- affordances 3
- Afghani people 487
 children in war zones 379
 death wishes, depression 124
 inner strength 383
 PTSD 367
 refugees 545, 548
 suicidal behaviour meanings 487
- Afghanistan
 conflicts in 547
 refugee levels 548
 ‘War on Terror’ 544
- Africa
 cultural psychiatry 134
 ethnopsychiatry in 25
 female genital mutilation 63
 refugee hosting 545
 social psychiatry 135
 terrorism attacks in 418

Index

- Africa, North
 parental immigration and ADHD 319–320
 refugee hosting 545
 social media effects 80
 social media political effects 80, 82
- African American Geriatric Depression Scale 345
- African American people *see* black Americans (USA)
- African Caribbean people, UK
 dementia 344, 347–348
 elderly depression diagnosis 346
 elderly people, screening 343, 344
 elderly schizophrenia 348
 Geriatric Depression Scale 345
 mental health morbidity 265
 obsessive–compulsive disorders 294
 primary care 108
 schizophrenia incidence rates 223
 self-harm 267, 608
 suicidal ideation 267, *see also* black people, UK
- African Caribbean people, UK, schizophrenia xv
 causal factors 7, 66, 608
 children, risk for 178
 elderly onset 348
 incidence rates 7, 222, 223, 608
 psychoses 105, 106, 222
- African-Christian cults, Southern Africa, healing practices 250
- African people
 5-HTTLPR gene 435
 dementia diagnosis 344
 dementia screening 345
 dissociation, post-traumatic 366
 eating disorders 309, 310
 elderly depression prevalence 560
 male:female suicide ratio 483
 medical collusion 574
 somatization symptoms 236
 suicide rates 482
 suicide rates, colonial slavery 40–42
- African people, North
 migratory workers and ethnopsychiatry 6
 parental immigration and ADHD 319–320
- African people, sub-Saharan
 family care giving 559
 family therapy model 521
 obsessive–compulsive disorders 294
 parental immigration and ADHD 319–320
 schizophrenia 332
- African people, UK
 dementia 347–348
 obsessive–compulsive disorders 294
- African trypanosomiasis 217
- age-based attitudes 554
- age, birth date discrepancy 340
- age concepts 339
- ageing concepts 553
- ageing, culture and psychopathology, 554
- ageing disorders across cultures 338–339, 352
- anxiety disorders 561
- borderline personality disorder 348–349
- cognitive tests 340
- cultural factors complicating diagnosis 338, 340–343
- demographic trends 338–339, 553, 554
- depression 341–342, 345–346, 560–561
- depression expression 341–342
- diagnostic instruments 562–563
- epidemiology difficulties 339–340
- ethnic elder prevalence 347–348
- Geriatric Depression Scale 342, 345–346
- global prevalence 346–347
- Mini Mental State Examination 344
- multiple jeopardy 339
- neurotic disorders 343
- new diagnostic instruments 343–344
- new screening instruments 343–344
- paranoid ideation 561–562
- personality disorders 343
- psychoses 342–343, 561–562
- schizophrenia, late onset 342–343
- suicide rates 561, *see also* dementia; entries under elderly; ethnic elders
- agoraphobia 169–170, 208, 209–210, 347
- air pollution effects, Korean people 74
- Alaskan native people
 antipsychotics effects 563
 in comparative psychiatry 5
 indigenous youth 265
 native veteran telepsychiatry 97
 suicide rates 261, 264
- alcohol and drug epidemics 135, 139
- alcohol dependence syndrome 246
- alcohol, intellectual disability 496
- alcohol problems
 aboriginal suicide 265
 anthropology and psychiatry convergence 19
- A-CHESS app 89–90
- child abuse 489
- colonial legacy 97
- and culture of poverty 248
- CYP1A2 and CYP3A4
 functioning, 436
 effect on social fabric 137
 faith and religious conversion 476
 family therapy 525
 global disease burden 245
 masculinity 487
 and poverty 372
 prevention 474
 problem levels 252
 religious influences 474
 sexual dysfunction 517
 social inequalities 372
 social psychiatry, early 135
 statecraft 139
 suicidal behaviour 35, 36, 42
 suicide risks 260, 262, 267, 484
 traditional interventions 250–251, 476
 treatment adherence 107
 urbanization effects 134
- alcohol use 73, 248
- amok* behaviour (homicidal assault), 169
- anthropologist perspective 246, 249
- anxiety reduction 208
- Arctic hysteria (*pibloktoq*) 4
- borderline personality disorder, USA 283
- child consumers 324
- cultural attitude effects 123
- CYP1A2 and CYP3A4
 functioning, 436
 depressive effects 63, 208, 448
 DSM-IV and ICD-10 246
 gender differences 63
 global prevalence 245–246
 humanitarian emergencies 371
 liver metabolism 73
 loss-related problems 371
 personality disorders 279
 Qur'an position 246, 248
 socially sanctioned behaviour 436
 suicide risks 260, 262, 267
 World Drug Report 245
- Alcoholics Anonymous 476
- alcoholism, statecraft 139
- Algeria, cultural psychiatry 134
- Algerian people
 biological essentialism 6
 PTSD 367
- alienist views 3–4, 19
- allocentrism 159, 234, 619
- allocentrism and idiocentrism 159, 234, 619
- Alzheimer's disease 558–559
- Alzheimer's Disease Risk Questionnaire, translations 345
- American-Euro style psychotherapy 443–444, 451–452

- American Indian Geriatric Depression Scale 345
- American-Japanese relocation camp, World War II 134
- American Psychiatric Association nosology *see* entries under DSM
- American Psychological Association (APA) 94, 410–411, 413
- American soap opera effects 82
- Americas
- dissociation, post-traumatic 366
 - eating disorders 309, 310
 - male:female suicide ratio 483
 - refugee hosting 545
 - suicide rates 482
 - terrorist incidence deaths 418
 - transgenderism 539
- amitriptyline, in child psychiatry 505
- Amnesty International Global Survey, 546
- amok* behaviour (homicidal assault) 169, 211
- criminalization 158
 - culture-bound syndromes 4, 443
 - Kraepelin perspective 4–5
 - lorry driving 36
 - Malayan peninsula 122, 167
 - modern status 159
 - purpose 210
- amphetamine like substances 248, *see khat* use, outside cultural context
- amwunumwun* emotion (aboriginal), 37
- anankastic neurosis 205
- Andean Latin America, depression prevalence 232
- androphilia, trans* individuals (gender-atypical) 536
- anomic suicide 56
- anorexia nervosa
- clinical detection 308
 - cross-national prevalence 312
 - cultural settings 304, 307
 - culture-bound syndromes 304, 443
 - lifetime prevalence 324
 - migration 608
 - non-fat phobic (NFP-AN) 306–307
 - social media sites 89
 - therapeutic alliance 409
 - US adolescents 324
- Anthropocene epoch (geology) 10
- anthropologist perspective, substance use 249
- anthropology and psychiatry, convergence 18–27
- beyond culture 23–24
 - cultural meaning, centrality and magnitude 22
 - delineating the convergence 19–20
- DSM-IV 24–26
- explanatory model 23
 - expressed emotion 23, 27
 - global mental health 18, 26–27
 - methodological advances 22
 - scope, expanding and refining 20–21
 - shared research agendas 24–26, *see also* ethnopsychiatry; medical anthropology; psychiatric conditions and cultural signatures
- anthropology, culture notion 3
- anthropology of psychiatry 7–10
- antisocial personality disorder (ASPD)
- African Americans 127
 - childhood maltreatment 284
 - cognitive behaviour therapy 286
 - community surveys 280
 - DSM-5 127
 - DSM-III-R 280
 - early symptoms 282, 283
 - gender differences 281
 - health-seeking behaviour 285
 - individualistic societies 127–128
 - misdiagnoses 283
 - prisoners, UK 280
 - social class 287–288
 - UK legislation 287–288
 - World Health Organization 280
- antidepressants, dosage guideline requirements 435, 437
- antidepressants, in child psychiatry 505
- antipsychiatry movement 7
- antipsychotics
- adverse effects 563
 - atypical 433, 437
 - in child psychiatry 98, 505
 - dietary interactions 437
 - dose adjustments 435
 - metabolic syndrome 563–564
 - pharmacokinetic gene variation 434, 435
 - prescription patterns 225, 301
- Antonovsky (1979) 201, 383
- anxiety disorders 207
- childhood and adolescent psychiatric disorders 323
 - cross-national studies 207, 561
 - culture-bound syndromes 169
 - and depression, distinguishing 208
 - differential diagnosis 210
 - elderly people 561
 - generalized anxiety disorders 207–208
 - ICD-11 205
 - illness anxiety (hypochondriasis) 161, 163, 205, 209, 212
 - misdiagnoses 208
- neurasthenia 207
- older adults 561
 - phobic anxiety disorders 208–210
 - religiously and/or spiritually integrated CBT 476
 - and schizophrenia 208, 562
 - separation, children 210
 - spiritual/religious factors 63–64
 - stigma 239, *see also* koro disorder (genital-retraction anxiety); semen-loss anxiety
- anxiety-happiness psychosis 226
- anxiety levels, faith/belief based influence 63
- anxiety neurosis 205
- anxiolytics, dosage guideline requirements 435, 437
- anxious avoidant personality disorder, 209
- APDQ (Attitudes to Personality Disorder Questionnaire) 285–286
- Arab Americans, marriage trends 527
- Arab countries, elderly suicides 561
- Arab-Islamic healing practices 250
- Arab-Islamic psychiatric asylums, mediaeval 134
- Arab societies, waterpipe smoking 250, *see also* Islamic societies; Muslim people
- Arab Spring 544
- Arabic countries, elderly suicide 561
- Arabic GMS Examination, depression, 346
- Arabic people, metabolism 563
- Arabic, Syrian, distress expressions, 365
- Arctic areas
- indigenous youth suicides 265
 - self-harm 265
 - suicidal behaviour meanings 487
 - suicide rates 264, 265
- Arctic Canada, Inuit
- suicidal behaviour meanings 487
 - suicide rates 42, 483, 488–489
- Arctic hysteria (*pibloktoq*) 4
- ASD (autistic spectrum disorders) 325
- ashaktapanna* (India) 233
- Ashanti traditional medicine (Ghana), 145
- Asia and Pacific, refugee hosting 545
- Asian American care-givers 559
- Asian Americans (USA)
- borderline personality disorder 283
 - dementia, stigma 559
 - depression screening 108

Index

- Asian Americans (USA) (cont.)
 depression, stigma 239–240
 eating disorders 312
 elderly population level 339
 gender expectations 107
 nursing home residents 560
 obsessive–compulsive disorders 294
 psychotherapeutic preferences 454
 PTSD 107
 somatization symptoms 236
- Asian countries
 social psychiatry 135
 terrorism attacks in 418
- Asian people
 5-HTTLPR gene studies 378, 435–436
 anxiety disorders, elderly people, 561
 dementia, stigma 559
 depression prevalence 232, 561
 depression prevention 72
 eating disorders 310, 313
 intellectual disability 494
 intellectual disability perspectives, 499
 schizophrenia incidence rates 218
 suicide rates 262–264
- Asian people, UK
 dementia 347–348
 eating disorders 608
 GMS examination 346
 obsessive–compulsive disorders 294
 schizophrenia 225, 611
- Asian societies, socio-centrism 453
- Asian women, suicide rates 38–40
- Asian women, UK, self-harm 39
- Asian women, USA, narcissism trends, 285
- ASPD *see* antisocial personality disorder (ASPD)
- assimilation strategy (cultural assimilation)
 acculturation conflict 190
 acculturation vs 192
 acculturative stress 52, 190
 adaptation outcomes 191, 192
 assumptions 7
 circumstances 187
 forced 2, 105, 188, 489
 and identity 188, 189
 individual clinical level 620
 migration and globalization 453
 segmented 526–527
- asylum seekers 543
 Australian detention centres 266, 420
 self-harm 266
 suicidal behaviour 266, *see also* entries under refugee
 asylums, colonial 3, 120
- ataque de nervios* (attack of nerves) 170–171, 212, 575
- attachment behaviour, childhood trauma 376
- attachment-focused therapies, child psychiatry 507
- attachment security, sexual dysfunction 519–521
- attachment theory 503, 507
- attachment, to the past 445
- attention control 74
 focused attention 74, 479
 open monitoring 74–75, 300
- attention deficit/hyperactivity disorder *see* ADHD
- Attitudes to Personality Disorder Questionnaire (APDQ) 285–286
- atypical psychoses 160
- Australia
 asylum seekers 266, 420
 cultural psychiatry 134
 detention centres 266, 420
khat induced psychosis 249
 mental health services 419, 424–427
 multiculturalism 7, 423, 424
 National Disability Insurance Scheme 420
 OCD, prescribing practice 301
 psychiatrist analysis 25
 Rowlands Universal Dementia Assessment Scale 344
 settler societies 6–7
 transcultural training 26
- Australian people
 adolescents, psychotic symptoms, 323
 body dissatisfaction 306
 child psychiatric morbidity 321
 college students, OCD 296–297, 299
 couple therapy 522
 eating disorders 310
 elderly depression 347
 hegemonic masculinity 487
 OCD, college students 296–297
 psychosis, *khat*-induced 249
 PTSD 266
 schizophrenia prevalence 217
 semen-loss anxiety 166
 sexual dysfunction, female 398
 suicide and mental health 485
 suicide rates 262
 trans* individuals 403, *see also* entries under aboriginal people
- Austria
 delusion content 334
 hallucination frequencies 334
 medical collusion 574
 schizophrenia 332
 schizophrenia subtypes 330–332
- Schneider's First Rank Symptoms 334–335
- autistic spectrum disorders (ASD) 325
- autonomous model, consultation–liaison psychiatry (CLP) 571
- autonomy 610
- Ayurvedic texts and Ayurveda
 impotence 395
 mind–body relationship 560
 patient history 573
 semen formation 394
 semen-loss anxiety 160
- Azerbaijan, child suicides 260
- back-migration 137
- badhai* tradition (India) 537
- bahtschi* (Thailand) 168
- bakla* (or bayot) people (Philippines), 538
- Baltic countries, suicide rates 35
- Bangla Mini Mental State Examination 344
- Bangladeshi people
 female suicide rates 483
 intellectual disability 496
 marital suicide risks 485
 sexual dysfunction, male 398, 528
- Bangladeshi people, UK
 child mental health 267
 incomes 105
 mental health morbidity 265
 mental illness perspectives 107
- Barbados, schizophrenia incidence rates 218
- BARTS Explanatory Model Inventory – Checklist (BEMIC-C) 151
- battle fatigue 369
- Bavarian people, back-migration 137
- bayot* people (Philippines) 538
- Beard, George 4, 233–234
- Bedouins, isolate population studies, 221
- behavioural and psychological signs and symptoms (BPSD), dementia 348–349
- behavioural patterns, role of social factors 127
- behavioural pull, social media, 90–91
- behavioural shifts, acculturation 186, 189, 190
- behavioural therapies, sexual dysfunction 530
- behaviours, healing and sickness *see* healing and sickness behaviours
- Belgian people
 eating disorder prevalence 312
 sexual dysfunction 399

- Belgium, terrorism attacks in, 418, 545
 belief notion 22
 BEMIC-C (BARTS Explanatory Model Inventory – Checklist) 151
 beneficence 610
 Bengal, *koro* disorder (genital-retraction anxiety) 169
 Bengali Mini Mental State Examination 344
 Bengalis, India, sexual dysfunction therapy 528
 betel nut use 73, 245
 Bhutanese people, PTSD 367
 bias, clinician *see* clinician bias
 bias, construct 235
 bias, diagnostic instrument 562
 bias, item 235
 big data 83, 89, 180
 bilingual patients 110
 binge-eating disorder 324
 bio-attentional looping processes 364, 374–375
 biological and cultural evolution 581
 biological degeneration theories 5
 biological differences
 collectivist vs individualist cultures 234–235
 Kraepelin perspective 5
 and racism 563
 and suicide 35
 biological essentialism 5–6
 biological explanations 123
 and psychological 8, 445–446
 biological factors 608, 613
 consultation–liaison psychiatry 570
 depression 125
 and psychopathology 121
 sexual deviance 401
 sexual health 398
 and social factors, schizophrenia 608
 and socio-economic factor interaction 613
 biological perspective, transgenderism 536–537
 biological psychiatry and
 neuropsychiatry dominance, 25, 137
 biological/social factor interaction, schizophrenia 608
 biology, and notions of race 6
 biology-generated emotional response, 378
 biomedicine 7, 8, 596
 biopsychosocial models 44, 111, 145
 migration process phases 267
 personality variation 287
 PTSD 370
 biopsychosocial vulnerability 266
 bipolar affective disorder
 biological transmission 504
 child medication 505
 genetic isolate populations 221, 222
 global trends 82
 online forums, study of 89
 prevalence 82, 133, 137, 222
 underdiagnosis 8
 birth date discrepancy 340
 birth order, transgenderism 536–537
 black African people UK
 child mental health 267
 intellectual disability 499
 male prisoners 107
 black American people, USA (blacks/ African Americans)
 antisocial personality disorder 127
 antidepressants, response 109
 assimilation measures 527
 borderline personality disorder 278
 care-givers 559
 children's health service, access 107
 cultural competence effects 413
 cultural consonance 109
 cumulative social change effects 553
 depression expression, female 341
 faith healers 577
 family therapy 506
 lifestyle and blood pressure, adolescents 200
 marriage types 526
 mental healthcare inequalities 105, 108
 obsessive–compulsive disorders 294
 personality disorders 280
 psychopathic personality disorder, 127
 suicide rates 261, 262, 264
 PTSD 107
 schizophrenia 575
 sexual dysfunction, female 398
 suicide rates 262
 youth diagnoses 319
 youth drug/alcohol treatment 107
 black American people, USA, elderly
 Alzheimer's disease 558
 dementia prevalence 348
 dementia screening 345
 elderly misdiagnoses 562
 elderly population level 339
 elderly suicides 561
 nursing home residents 560
 vascular dementia 345
 black box problem 610, 611, 613
 black Caribbean women, suicide rates, 259
 black people, UK (Caribbean origin)
 child mental health 267
 compulsory admission 106–107
 cultural capability framework 105
 depression screening 108
 follow-up referrals 268
 forensic psychiatric services 106–108
 mental healthcare inequalities, UK, 105
 non-affective psychosis 106
 perceived as risk 106–107
 policy document consultation 112
 psychosis course and outcome 267
 schizophrenia rates 267
 in secure psychiatric facilities 609
 self-harm 258, *see also* African Caribbean people, UK
 black women, UK
 psychiatric aftercare 258
 self-harm 257–258
 blacks *see* black Americans
 blood pressure, and cultural consonance 194, 197, 198, 199, 200
 bodily distress disorder 211–212, 576
 bodily symptoms, unexplained 576
 body dissatisfaction 306, 324
 body dysmorphic disorder (BDD), DSM-5 297–298
 body image and eating disturbance, Tripartite Influence Model 306
 body image, eating disorder risk 305–306
 body–mind dualism 24, 124, 207, 466
 somatization concept 212, 237, 560
 body–mind wholeness 71, 212, 237, 466, 560
 Bolivia, psychological well-being 200
 borderline personality disorder (BPD), 285
 alcohol use, USA 283
 circumstances 285
 cultural factors 278
 early symptoms 282, 283
 gender differences 278, 281, 283
 misdiagnoses 283
 in psychotherapy cultures 443
 and suicide 35
 UK prevalence 283
bouffées délirantes 226
 BPSP (behavioural and psychological signs and symptoms), dementia 348–349
 brain disorders, organic 216, 217, 323
 brain fog (Nigeria) 207
 brain functioning
 globalization psychosocial effects 78
 substance use 246
 underdevelopment assumptions 158, 215
 brain injury, mild traumatic (mTBI), 368

Index

- Brazilian National Telemedicine Programme 97, 101
 Brazilian people
 bulimia nervosa 310
 child loss, suffering 380
 childhood depression rates 323
 dementia 350
 depressive symptoms, cultural consensus 199
 depressive symptoms, cultural consonance 197–200
 elderly depression 561
 ‘good’ *evangélico*, cultural model 200
 obsessive–compulsive disorders 294
 psychiatry profession, analysis 25
 psychotic symptoms 562
 somatic symptoms 236
 suicide rates 37
 travesti 539, 540
 Brazilian soap opera effects 82
 bridge model, consultation–liaison psychiatry 571
 British Empire, racism basis 120
 ‘broad’ schizophrenia 218, 220
 brothers, birth order, transgenderism 536–537
 Buddhist faith perspectives
 healing practices 250
 intersubjectivity 452
 suffering 451
 unwanted thoughts 293, 299–300
 Buddhist societies, religious delusions 332, 476
 Bulgaria
 full face veil ban 546
 Turkish people in, OCD 294
 bulimia nervosa 304
 adolescents, USA 324
 assessment/recognition 308
 dual-pathway model of bulimic pathology 306
 lifetime prevalence 312
 migration 608
 migration, individuals 608
 purging, Fiji 307
 burns unit referrals 571
 Burundi
 conflicts in 547
 post-traumatic dissociation 366
 Cambodian people
 family therapy 506
 hope-inspired internal resources 383
 karma 383
 khyâl cap 170–171, 368
 PTSD 367
 trauma reaction 367
 CAMHS (child and adolescent mental health services) model 511–512
 Canada, cultural psychiatry 134
 Canadian Indians (Cree)
 dementia 344
 dementia screening 345
 Canadian Indians (Cree) Mini Mental State Examination 344
 Canadian people
 antisocial personality disorder 280
 anxiety disorders 207
 dementia 344
 dementia screening 345
 depression 125
 depression symptom profiles 235–236
 multiculturalism 7, 423
 obsessive–compulsive disorders 294
 schizophrenia incidence rates 218
 transgender older brother effect 537,
 see also aboriginal people,
 Canada; Inuit of Arctic Canada
 cancer referrals 571
 cannabis use
 adolescents 245, 323
 DSM-IV and ICD-10 246
 medicinal uses 247
 psychosis development 245
 schizophrenia 608
 waterpipe smoking 250
 carbamazepine, in child psychiatry 505
 cardiology unit referrals 571
 care-givers and giving *see* family care-givers and giving
 care levels, child psychiatry 508
 Caribbean, cultural psychiatry 134
 Caribbean people
 back-migration 137
 dementia diagnosis 344
 dementia screening 345
 elderly suicide rates 561
 elderly suicides 561
 schizophrenia incidence rates 218
 Caribbean people, UK
 dementia 347–348
 self-harm 257
 Catalan, self-rule desire 548
 category fallacy 8, 179, 367
 cathinone 248
 Catholic affiliations, people with
 OCD 296
 schizophrenia symptoms 120–121
 Catholic societies, suicide rates 125–126
 Caucasian Americans
 Alzheimer’s disease 558
 antisocial personality disorder 127
 care-givers 559
 Caucasian people
 5-HTTLPR gene 435
 metabolism rates 563
 causal explanations 445–446
 CBT *see* cognitive behaviour therapy (CBT)
 CCMD (Chinese Classification of Mental Disorders) 50, 560
 CCS (Cultural Consultation Service) (UK) 113
 Central America
 depression prevalence 232
 susto (fright or loss/loss of soul) 123,
 169, 170–171, 207
 Central and South America, folk healing 250
 central Europe, elderly suicides 561
 Centre for Epidemiologic Studies
 Depression Rating Scale (CES-D) 342, 346
 CES-D (Centre for Epidemiologic Studies Depression Rating Scale) 342, 346
 CFI *see* Cultural Formulation Interview
 CFS (chronic fatigue syndrome) 212
 Chad
 conflicts in 547
 Darfuri refugees, trauma reactions, 367
 chain complexes/links, explanatory 148, 150
 chameleon identity 189
 changing culture 185
 charcoal burning suicides 263, 269
 child, UN definition 318
 child abuse, alcohol problems 489
 child abuse, World Psychiatric Association document 499
 child and adolescent mental health services (CAMHS) model 511–512
 Child Behaviour Checklist (USA) 320
 child health service access 107
 child loss (death), traumascap model, 380
 child pharmacotherapy 505
 child psychiatry across cultures 503–512
 attachment-focused therapies 507
 biological perspective 504–505
 CAMHS model 511–512
 care and intervention levels 508
 cognitive behaviour therapy 507–508
 DSM-IV 319
 Europe 503
 family therapy 506–507
 individual (one-to-one) therapy 507–508
 mental health service models 511–512
 natural disasters 511
 non-governmental organizations 511
 pathways to supporting children 510
 pharmacological approaches 505

- pharmacotherapy 505
 play therapy 507
 political conflict 511
 psychodynamic therapy 508
 school-based approaches 510–511
 service access 509–510
 SFP (Strengthening Families Program) 506
 stigma attached to mental illness 512
 telepsychiatry 96
 universalist view of disorders 319, 503
 child psychiatry, Western practice 504
 child welfare settings, telepsychiatry 98–99
 childhood *see* children and childhood
 childhood adversity/trauma
 adversity–gene interaction 199–200
 ASPD risk 284, 287
 attachment behaviour 376
 genotypes 199–200
 suicidal behaviour 260
 childhood and adolescent psychiatric disorders 317–325
 ADHD 325
 anxiety disorders 323
 Child Behaviour Checklist (USA) 320
 depression 323
 eating disorders 323–324
 methodological challenges 319–320
 morbidity patterns and prevalence 321–323, 325
 neurodevelopmental disorders 325
 obsessive–compulsive disorders 296, 297
 religion, influence on mental health 320–321
 risk factors 322
 schizophrenia 323
 self-harm 258, 324–325
 separation anxiety disorder 210
 SSRI use 505
 Strengths and Difficulties Questionnaire, children (UK) 320
 substance use disorders 324
 theoretical perspectives 318–319
 children and adolescents, traumascapes model 379
 children and childhood 317–318
 access to mental health services 319
 attachment security 519
 childhood timeline 318
 human rights legislation 319
 mental health 267
 pathways into care 508
 refugee mental health and illness 266
 rituals 296, 297
 social networks/communities 508–510
 status evolution 82
 substance use disorders 321–322
 in war zones 379, 383
 children's rights 318
 chimpanzees 587–588, 589, 594
 China and Chinese cultures
 diet modification 72
 divorce effect 264
 emotional expression 237–238
 ethnic and cultural diversity 418
 family structure 40
 family therapy 308
 female status, poor areas 42, 264
 homosexual intercourse 163
 homosexuality 396
 intellectual disability perspective 494
 mass hysteria 366
 rural migrants 418
 skewed research results 179
 stigma attached to mental illness 561
 yin and *yang* in sexual intercourse 163, *see also* neurasthenia
 Chinese acupuncture 54
 Chinese American people
 depression prevalence 323
 elderly suicides 561
 somatic symptoms 236
 Chinese Classification of Mental Disorders (CCMD) 50, 560
 personality disorders 50, 282, 287
 Chinese Geriatric Mental State (GMS) Examination 343
 Chinese GMS Examination, depression 346
 Chinese *guanxi* relationship therapy, 308
 Chinese Malaysian girls, body dissatisfaction 324
 Chinese medicine (traditional) 72
 diet modification 72
 healing system analysis 54
 herbal medicine approach 438
 mind–body relationship 237, 560
 patient history 573
 preventive psychiatry 72
 Chinese Mini Mental State Examination 344
 Chinese people
 5-HTTLPR studies 378
 body dissatisfaction 306
 child psychiatric morbidity 321
 DALYs, eating disorders 313
 depression expression 49, 50, 212, 236, 237
 depression symptoms, common 236
 distress expressions 126
 eating disorders 307, 308, 324
 family therapy 506
 International Pilot Study of Schizophrenia 330
 koro disorder (genital-retraction anxiety) 128, 169, 212
 metabolism rates 563
 mood disorder symptoms 236
 personality disorders 50, 282, 287
 psychosis surveys 216
 religious delusions 332
 schizophrenia prevalence 217
 semen-loss anxiety 163
 sexual intercourse, *yin* and *yang* in, 163
 somatic symptoms 49, 236, *see also* Hong Kong Chinese; neurasthenia; Singapore, Chinese people
 Chinese people, American, neurasthenia 575
 Chinese people, elderly
 ageing disorders 561
 Alzheimer's disease 558
 anxiety disorders 561
 borderline personality disorder 282
 cumulative social change experiences 553
 dementia diagnosis 344
 dementia incidence 350, 558–559
 dementia mortality 350
 dementia prevalence 346–347, 350, 351, 558
 dementia prevention 72
 dementia screening 345
 elderly depression diagnosis 346
 elderly depression prevalence 560
 elderly depression prevention 72
 elderly suicides 561
 Geriatric Depression Scale 342
 vascular dementia 558
 Chinese people, suicidal behaviour
 economic change effects 40
 female status, poor areas 42, 264
 female suicide meanings and reasons 40, 488
 female suicide rates 39–40, 238, 264
 female suicide risk 485
 female:male suicide ratio 38, 39–40, 269, 483
 in-law conflicts 40
 and mental health 35, 485
 older adults 262
 pesticide self-poisoning 268
 rural areas 40, 483, 488
 suicide rates 35, 257, 263, 482, 483
 Chinese people, UK
 dementia 347–348
 policy document consultation 112
 chlorpromazine, in child psychiatry 505
 Christian faith perspectives
 death and bereavement rituals 574
 EU politicians 545
 glossolalia 59
 homosexuality, views on 396
 intellectual disability 493–494

Index

- Christian faith perspectives (cont.)
 psychiatrist attitudes towards 477
 sexual behaviour 395
 and Western psychotherapy 452
- Christian people
 mental illness stigma, black people 65
 recognizing mental illness 59
 religious delusions 332, 476
 self-harm 258
 spiritual support 62
- Christian societies, African-Christian,
 healing practices 250
- chronic fatigue syndrome (CFS) 212
- Church of England, treatments
 position 478
- CIDI (Composite International
 Diagnostic Interview) 5, 176, 177,
 310, 562
- Cinnirella and Loewenthal (1999) 65
- CIS-R (Revised Clinical Interview
 Schedule) 176
- civic identity *see* national identity
- civil war zone, psychological
 interventions 467–468
- civilization process 2
- class identity 443
- classification systems 180
 Chinese CCMD 50, 560
 culture-bound syndromes 179
 EURO-D depression scale
 347, 560
 national vs international 138
 personality disorders, trait based
 classification 282
 universality question 179–180,
see also diagnostic categories;
 entries under DSM and ICD;
 Western nosologies
- client perspectives *see* emic and etic
 framework; patient perspectives
- climate change 10, 11, 544, 547
 Arctic areas, indigenous youth 265
 mental health data 74
- clinical evidence, pharmaceutical
 industry 8
- clinical interests and tools, explanatory
 models 152–153
- clinical neuroscience 27, 585, 586,
 598, 602
- clinical trials
 adherence predictor 505
 eating disorder presentations 308
 new drugs xv, 11, 432
 ‘one size fits all’ approach 432
 physical exercise 73–74
 placebo response 437–438, 563
- clinician bias
 assessment procedures 575
 Attitudes to Personality Disorder
 Questionnaire 285–286
- eating disorders 308
 healing practices 54
 ‘missionary racism’ 525–526
 religion and spirituality 67, 477
- clinician errors of judgement 108
- clinician perspectives, Indian
 traditional healer 54
- clomipramine, obsessive–compulsive
 disorders 300, 301
- CMI (conditions of medical interest)
 581, 601
 and CPI differences 583–584, 585,
 601–602
- cocaine uses 247
- cognitive behaviour therapy (CBT)
 300, 476
 anxiety disorders 476
 intersubjectivity 452
 obsessive–compulsive disorders 308,
 476
 personality disorders 286
 religiously and/or spiritually
 integrated 476
 substance use disorders 476
- cognitive demand, globalization 81
- cognitive neuroscience 22, 588–589
- cognitive tests, elderly people,
 diagnostic difficulties 340
- cognitive therapies, sexual dysfunction
 530
- coherence of identity 189
- collective and individual dimensions,
 traumascapes model 377
- collective identity 1, 3, 619, 620
- collective level, traumascapes model 382
- collective, socio-centric societies,
 extreme stress interventions
 382–383
- collective suicides 41
- collectivist vs individualist cultures, 618
- culture-bound syndromes 159–160
- depression 234, 239–240
- elder respect 554
- neurobiological differences
 234–235
- personality disorders 282–283
- psychotherapy assumptions
 451–452
- stress and coping studies 556
- structural change 621
- colonial slavery, suicide rates 40–42
- colonialism and colonial legacy effects
 120–121
 aboriginal communities 97
 acculturation research 185
 asylums 120
 comparative psychiatry 3–6
 contemporary cultural
 psychiatry, 11
 exoticism 11, 19, 458
- Inuit of Arctic Canada 488–489
 ‘missionary racism’ 525–526
 native rituals 132
 sexual purity notions 165
 transgenderism 538, *see also*
 biological essentialism; primitive
 mentality notion; racism in
 psychiatry
- colour blindness 109, 411, 526
- colour consciousness 526
- colour transference 526
- Colombia
 conflicts in 547
 DOSMeD study 124
 WHO IPSS schizophrenia study 121,
 224, 330
 WHO ten-country schizophrenia
 incidence study 220
- common disorders 126
- Community Screening Interview
 for Dementia (CSI-D),
 translations 345
- comparative psychiatry, early 1, 4–5,
see also biological essentialism
- complex interventions 54
- Composite International Diagnostic
 Interview (CIDI) 5, 176, 177,
 310, 562
- compulsory admission rates (England)
 106, 107
- concept interpretation, disability
 assessment 381–382
- condition of psychiatric and medical
 interest (CPI and CMI) 581,
 583–584, 585, 601–602
- conflict avoidance by complex
 coherence 189
- conflict consequences 417–418
- conflict effects 544
- conflict effects, global conflicts 544
- conflict levels, acculturative stress
 189–191
- conflict resolution 11
- conflicts between in-laws *see* in-law
 conflicts
- confusion psychosis 226
- construct bias 235
- constructivism 506
- consultation–liaison psychiatry (CLP)
 570–578
 bodily symptoms, unexplained 576
 concept 571
 cultural factors 572
 cultural formulation 575
 end-of-life care 578
 folk illnesses 577
 future position 578
 idioms of distress 577
 intervention modes 576
 models, programme 571–572

- palliative care 578
 religions/spirituality 573, 577
 somatization 576
 consultation–liaison psychiatry (CLP), interview process 572–575
 collusion 574
 communication skills 574
 confidentiality 573
 coping mechanisms 573, 577
 death and dying 574–575
 disclosure levels 573
 history taking 573
 mental status examination 573
 non-verbal behaviours 573–574
 physician–patient relationship 572–573
 privacy 573, *see also* therapist–patient interactions
 consultation model 571
 context *see* cultural context
 context-dependent person 279
 conversion disorders 126, 210–211, 381
 conversion therapy, homosexuality, 396
 coping behaviour, religious/spiritual 64–65, 67, 577
 misdiagnoses 64, 66
 obsessive–compulsive disorders 298, 299, 301
 coping model, migration 52
 coping strategies
 acculturation 190–191
 emotion-focused 190, 380
 problem-focused 190–191, 380
 religious 573
 traumascap model 380
 Costa Rica, migrants in 548
 Costa Rican people
 obsessive–compulsive disorders 295
 psychoses 221
 couple therapy, sexual dysfunction 518–520
 assessment issues 524–525
 couple relationships 519–522
 couple–therapist relationship 522–524
 mixed-race and intercultural couples 516, 523–524
 therapy strategies 525
 couple therapy, West African indigenous 521–522
 CPI and CMI (conditions of psychiatric interest and condition of medical interest) 581, 583–584, 585, 601–602
 Cree Indians (Canadian Indians), dementia 344, 345
 Cree Mini Mental State Examination, 344
 critical neuroscience 8
 Croatia, schizophrenia prevalence 217
 cross-cultural applicability, epidemiology instruments 178–179, 611–612
 cross-cultural aspects, lifestyle medicine 71–73
 cross-cultural epidemiology, standards 215
 cross-cultural psychiatry 8, 20, 133
 and anthropology 20, 21
 cross-cultural psychology 9, 45
 cross-cultural studies 553
 cross-cultural therapy, therapist–patient interactions 410
 cross-cultural transition, psychology 51
 Cross National Collaborative Study, OCD 294
 cross-national studies 177–178, 553
 anxiety disorders 207, 561
 comparative psychiatry 5
 dementia 344, 349
 elderly anxiety 561
 elderly depression 346, 560
 instrument limitations 178–179
 schizophreniform psychoses 332
 suicide rates by religion 483
 universalism 177, *see also* schizophrenia, epidemiology
 Cuba and Cuban people
 DSM-IV dementia 346
 eating disorders 312
 migrants waiting 548
 slave suicides 41
 transcultural psychiatry 10
 cultural accessibility 423, *see also* mental health service access
 cultural adaptation *see* adaptation, culture contact settings
 cultural affirmation 595–601
 cultural ambivalence 526
 cultural analysis, of professional psychiatry 25
 cultural and biological evolution 581
 cultural and spiritual/religious factors, distinguishing 61–62
 cultural awareness 93, 111, 413, 452
 cultural bias factors, depression 235
 cultural capability, and cultural competency 111
 cultural capability framework 104, 110–113
 cultural change 8, 10, 11, 618, 621
 cultural competence coefficient 196
 cultural competence training 413, 610–611
 all healthcare fields 621
 Cultural Consultation Service (UK), 113
 current position, UK 113
 explanatory model framework 152
 historical factors, importance of 112
 psychotherapy 447, 451
 teaching models 610
 therapist–patient interactions 413, 452
 value congruence 409
 World Psychiatric Association 611
 cultural competency xvii, 25–26, 111, 251, 452, 621
 child welfare, telepsychiatry 98
 and cultural capability 111
 and cultural consonance 201
 cultural identity 621
 cultural issue sensitivity 299
 cultural tension and identity 413
 elderly people 565
 essence 453
 generic strategy 454
 intellectual disability 500–501
 mental health system reform 417, 428
 multicultural societies 251
 psychotherapy 450, 451, 452
 refugee mental health/illness 549
 service access 111
 substance misuse 251
 teaching models 610
 telepsychiatry 94–95, 98, 101
 therapist characteristics 452
 cultural concepts of distress (DSM-5) 159, 170–171, 233, 365
 cultural consensus model 196–197, 200
 cultural consonance 194–201
 blood pressure 194, 197, 198, 199, 200
 and cultural consensus 196–197
 cultural consensus model 196
 cultural models 194, 195–196, 201
 depressive symptoms 199–200, 201
 emic validity 197
 gene–environment interactions 199–200, 201
 ‘good’ *evangélico*, Brazil 200
 health outcomes 197–200
 individual levels 201
 issues in the study of 200–201
 lifespan development goals 199, 201
 lifestyle and blood pressure 200

Index

- cultural consonance (cont.)
 lifestyle and well-being 200
 social behaviour patterns 197
 socio-economic status and health, 199
 success models 200
 theory background 195–196
- Cultural Consultation Service (CCS) 113
- cultural context 4–5, 46, 159, 237, 365
 suicidal behaviour 486–489, 490
- cultural counter-transference 526
- cultural distance 51, 562
- cultural diversity, and national identity 419
- cultural dynamism 185, 618, 622
- cultural epidemiology 150, 180–182
- cultural essentialism 5–6
- cultural evolution 55–56, 160, 581, 582, 585, 597
- cultural factors
 consultation–liaison psychiatry 572
 diagnostic complexities, ageing disorders 338, 340–343
 preventing or precipitating psychiatric disorder 133
 shaping mental illness 26
- cultural fit observations 234
- cultural formulation 575, 622
- Cultural Formulation Interview (CFI) (DSM-5) 123
 content 152–153, 575
 eating disorders 308
 emic and etic framework 143, 153
 and Outline Cultural Formulation 170, 575
 purpose 2, 152–153
- Cultural Formulation, Outline (OCF) (DSM-IV) 2, 24, 152–153, 575
 DSM-5 170, 575
 emic explanatory models 146
 emphasis 112–113
 location 575
- cultural gap 51, 562
- cultural genocide, Canada 7
- cultural humility approach 94, 97, 452
- cultural identity 185, 188, 618, 622
 acculturation 186
 cultural competency 621
 emotional flavours 447
 ethnic identity dimension 188
 languages 110
 mental healthcare inequalities, UK 105, 107, 112
 national/civic identity dimension 53, 188
- cultural identity vs ethnic identity 619
- cultural idioms of distress 365, *see also* cultural syndromes; culture-bound syndromes; distress expressions and experiences
- cultural impact levels, psychopathology 128
- cultural issues, sensitivity 299
- cultural knowledge 195–196
- cultural matching, patient/therapist 450, 455
- cultural meaning frameworks, evolutionary perspective 600
- cultural models (cultural domain) 194, 196
 childhood adversity–gene interaction 199–200
 and cultural knowledge 195–196
 domain links 201
 a ‘good’ *evangélico*, Brazil 200
 lifestyle 198
 sharing 194, 201
 social support 198
 success 200
- cultural models (health service)
 eating disorders 304
 health and well-being 270
 personality disorders 277
 suicide risk factors 257
- cultural psychiatric hypothesis testing, 180
- cultural psychiatrists, current numbers 136
- cultural psychiatry 1–2, 11, 44, 618–622
 current position 11
 distress expressions 618
 early lessons 135–136
 focus in the UK 7
 Fourth Wave 10
 historical factors 619–621
 outline 458–459
 pharmaceutical company influence, 11
 précis 132–133
 and psychiatric epidemiology 177–178
 psychiatry–psychology bridge 48
 and social health sciences 45–46
 subfields 132–133
 training and supervision 610–611, *see also* history of cultural psychiatry
- cultural psychiatry, developmental aspects 132–139
 child psychiatry, early 135
 contributions to social psychiatry 137–138
 early cultural psychiatry lessons 135–136
 early social psychiatry 135
 global context 132
 historical origins 133–135
 international psychiatry 138
 nation states, controlled studies across 138
- psychopathology across cultures 132–133
 refugees and asylum seekers 135
 and social psychiatry 136–138
 statecraft regarding psychiatric disorders 138–139, *see also* history of cultural psychiatry
- cultural psychology 45
- cultural references, DSM-IV 24
- cultural relativism 111
 DSM nosology 24
 human rights 53
 psychoanalytic theory 516
 Western disease models 620
- cultural–religious matching, service providers 65
- cultural responsiveness 452
- cultural safety 452
- cultural sensitivity 111, 299
- cultural signatures *see* psychiatric conditions and cultural signatures
- cultural syndromes 365, *see also* culture-bound syndromes; distress expressions and experiences
- cultural tension and identity 446–447
- cultural themes 55
- cultural transference 136
- cultural transition, urbanization effects 159, 256
- cultural values and norms 234, 410–411, 451–452, 622
 globalization 619–620
 patient–therapist interactions 408, 409–411, 414, 572
 religious rituals 277
 value congruence 449–450
 value identity 189
 value incongruence 409
 values and expectations 410
 values, emotions and world view 409–410
- culture and psychopathology, model of 121–123
- culture-bound syndromes 4, 158–159, 171, 217
 anorexia nervosa 304, 443
 classification 179
 collectivist vs individualist cultures 159–160
 colonial legacy 11, 19, 24
 definitions 159
 DSM-5 158, 159, 160, 170–171
 DSM-IV 210
 ethnic elders 555
 exoticism 160
 and idioms of distress 158, 365
 koro disorder (genital-retraction anxiety) 169
 and psychiatric disorder interaction, 169

- psychopathology, and culture 128
 psychotherapy cultures 443
 PTSD characteristics 369
 varieties of syndrome 160–171
 Western culture-bound syndromes 169–170, *see also amok* behaviour (homicidal assault); *dhat* (semen-loss anxiety); distress expressions and experiences; *latah* behaviour (startle-induced dissociative reaction); *pibloktoq*; *windigo* behaviour
 culture clash, personality disorders, 283
 culture contact *see* acculturation; adaptation, culture contact settings; culture shock
 culture, nature of 2–3, 11, 119–120, 449, 458–459
 anthropological interpretation 3
 assumptions, cultural consonance theory 195
 collective identity 1, 3, 619, 620
 dimensions of 159, 618–619
 dynamism 185, 618
 vs ethnicity 553
 influences of 119, 572
 learned and shared knowledge 195
 levels and layers 177
 original meaning 2, 620
 and quantitative analysis 486
 social aggregates and the individual 194, 195
 structural change 621
 typology of themes 55–56
 UNESCO definition 442
 where it exists 177–178
 culture–psychology models 10
 culture-related syndromes
 pathoplasticity 128, 167
 psychopathology 26, 128, 167,
 see also culture-bound syndromes
 culture shock 51, 190, 287
 cultures of care 113
 cumulative social change
 experiences, 553
 cycloid psychoses 226
 CYP gene expressions 436–437
 CYP1A2 434, 436, 437, 565
 CYP2C19 434, 435, 437
 CYP2D6 434, 435, 565
 CYP3A4 434, 436–437, 565
 CYP450 enzymes 434–435, 437, 563
 Czechoslovakia
 DOSMeD study 124
 WHO IPSS schizophrenia study 121, 330
 WHO ten-country schizophrenia incidence study 220
 Daghestan people, schizophrenia 222
 Dalai Lama, spirituality 473
 DALYs (disability-adjusted life years) 310–313, 381–382, 552
 Dangerfield (1843) 165–166
 Danish people
 dementia incidence 351
 DOSMeD study 124
 schizophrenia prevalence 217, 225
 WHO IPSS schizophrenia study 121, 330
 WHO ten-country schizophrenia incidence study 220
 death and dying 125, 574–575
 deculturation 36, 185, 620
 deliberate self-harm (DSH) *see* self-harm
Delivering Race Equality in Mental Health Care 112, 113
 dementia 558–560
 Alzheimer's disease 558–559
 behavioural and psychological signs and symptoms 348–349
 diagnostic and screening instruments 344–345
 DSM-III-R 344
 DSM-IV and ICD-10 343, 346–347
 epidemiological transition
 hypothesis model 349–352
 medical illness and 558–559
 preventive psychiatry 72
 spiritual needs 476
 vascular dementia 558–559
 world prevalence 346–347
 dementia praecox 215, 329, 330, 448
 demographic changes 2
 demographic trends, elderly people 338–339, 553, 554
 demon possession *see* possession by spirits or demons
 Denmark, medical collusion 574
 density effects, ethnic 72
 dependent view of self 619
 depression 124–125, 233–234
 acceleration, global 82, 125
 and anxiety disorders, distinguishing 208
 biological factors 125, 234–235
 cognitive behaviour therapy 476
 common symptoms 236
 differential diagnoses 208, 210
 DSM-5 233–234
 DSM-IV 347
 expression 50, 341–342
 expression, Kleinman, Arthur 49, 126, 233, 236, 237, 448
 female:male ratio 26, 177
 gene–environment interactions 199–200
 global prevalence 232–233
 lifestyle medicine 71
 major depressive episode (MDE)/disorder (MDD) 48, 71, 232, 233
 Middle East, treatment levels 240
 migratory workers 137
 persistent depressive disorders 233
 possession by spirits or demons, 448
 psychological issues 48–50
 recognition as an illness 448–449
 somatic symptoms 236, 341
 somatization 50, 236, 268
 suicide and self-harm risk 267
 YLD (years lived with disability), 232
 depression, elderly people 346, 560
 depression 341–342, 345–346, 560–561
 depression expression 341–342
 DSM-III-R 346
 Geriatric Depression Scale 342, 345–346
 Geriatric Mental State Examination translations 346
 preventive psychiatry 72
 depression language, ethnic elders, 560
 depression, prevalence disparity 232–233, 235, 240
 collectivist vs individualist cultures, 234
 cultural bias, factors introducing 235
 cultural fit 234
 definitions of depression 233–234
 gender role influence 238
 neurobiological differences 234
 perception of depression 237–238
 recognition as an illness 233–234, 448–449
 religion, influence on 238–239
 social factor influence 238–239
 stigma 239–240
 symptom profile differences 235–237
 treatment level differences 239
 depression prevention, fruit and vegetables 72
 depression risks, genetic polymorphisms 235, 378, 435–436
 depression risks, genotypes 199–200
 depression screening, ethnic differences 108
 depression screening, primary care inequalities, USA 108

Index

- depressive neurosis 205
 DESNOS (Disorders of Stress not Otherwise Specified) 368
 detention centres, Australia 266, 420
 Determinants of Outcome of Severe Mental Disorders study (DOSMeD) 5, 121, 124, 216, 330
 developmental disability
 see intellectual disability
 developmental hierarchy, intellect 4
dhat (semen-loss anxiety) 394
 Ayurvedic texts/Ayurveda 160
 Chinese perspectives 163
 DSM-5 167, 170–171
 early writings 166–167
 female *dhat* symptoms 213
 male *dhat* symptoms 160–163, 213
 taijin kyofusho syndrome (Japan) 207
 transcending cultural boundaries 167
 Western perspectives 163–167, 207
 diagnosis process 179–180
 Diagnostic and Statistical Manual of Mental Disorders *see* entries under DSM
 diagnostic categories 180
 ADHD 319
 category fallacy 8, 179, 367
 Chinese CCMD 50, 560
 comparisons 25
 cross-cultural validity 367
 depressions diagnosis 50
 dimensional network 374
 emergence 5
 misdiagnoses 20, 266
 neurasthenia 126
 and psychopharmacology 8
 PTSD 367
 Research Diagnostic Criteria 176, 219
 sexual dysfunction epidemiology 401
 Western nosologies 565, *see also* classification systems; entries under DSM and ICD
 diagnostic difficulties, elderly cognitive tests 340
 diagnostic instruments, bias in 562
 diagnostic instruments, elderly people 562–563
 and screening instruments 343–346
 Diagnostic Interview Schedule (DIS) 175, 176, 177
 dietary and herbal interactions, psychopharmacotherapy 436–438
 dietary modification, lifestyle medicine 72, 73
 differential diagnoses
 agoraphobia 209–210
 body dysmorphic disorder 298
 generalized anxiety disorders 208
 panic disorders 208
 phobic disorders 209
 schizophrenia 217
 social phobia 209, *see also* misdiagnoses
 dimensions of culture 159, 618–619
 DIS (Diagnostic Interview Schedule) 175, 176, 177
 disability-adjusted life years (DALYs) 310–313, 381–382, 552
 Disability Assessment Schedule (WHODASII) 381
 disability definition, United Nations, 381
 Disability Discrimination Act (UK) 500
 disaster situations 99–100, 544
 disorders following 137
 post-disaster intervention principles 382–383, *see also* PTSD; traumascapes model
 disclosure levels, interview process, 573
 disease vs illness behaviours 48–49, 284
 Disorders of Stress not Otherwise Specified (DESNOS) 368
 dissociative amnesia 210–211
 dissociative disorders 210–211
 dissociative fugue 8, 210, 211, 366
 dissociative identity disorder (multiple personality disorder) 8, 211
 distress concepts, cultural (DSM-5) 159, 170–171, 233, 365
 distress expressions and experiences (idioms of distress) 365, 577, 618
 clinical practice, ordinary xv
 containment/suppression of interpersonal conflict 453
 cultural context 4, 110, 158, 365
 and culture-bound syndromes 365
 depression 50, 341–342, 560
 DSM-IV and DSM-5 24, 170–171
 educational status 167
 elderly depression 341–342
 epidemiology and risk groups 180
 ethnic inequalities in mental health-care 105
 expressed emotion 23, 27
 heart as the locus of emotional problems 453
 help-seeking behaviour 108, 119
 language and vocabulary 341–342
 Middle Eastern people 365–366, 453
 personal explanations 145
 and psychopathology 11, 121–124
 psychoses, misdiagnosis 208
 PTSD symptoms 381
 research challenges 613
 South Asian people, UK 109
 stressor effects, research 613
 trauma 366
 universality 8, *see also* entries under somatization; expressed emotion; help-seeking behaviour; language and vocabulary
 diversity and uniformity, healthcare systems 425–427
 diversity and universality *see* cultural relativism; figure and ground perception; universality; universality and relativity
 diversity, ethnic *see* ethnic differences
 diversity, ethnic vs ethnic identity 619
 diversity, ethnocultural 1, 7, 418–419
 colonizing societies 6
 commonalities and differences between groups 613
 eating disorder risks 305
 globalization effects 608
 hyperdiversity 11
 integration 188
 intracultural diversity 196
 lifestyle programmes 72
 settler societies and indigenous peoples 6–7
 UNESCO declaration 442
 value of 11, *see also* multiculturalism
 diversity, ethnoracial 7
 dividuals and individuals, India 452
 divorce
 ego-centric societies 619
 post-divorce adjustment 521
 protective function, India 264, 267, 485
 dogma 382
 Dominican Republic, elderly depression prevalence 560
 DOSMeD (Determinants of Outcome of Severe Mental Disorders study) 5, 121, 124, 216, 330
 double consciousness 6
 double jeopardy hypothesis
 elderly ethnic minorities 339
 elderly people 555
 intellectual disability 499
 refugee and asylum seekers 550
 transgenderism 540
 Down's syndrome 494
 dowry deaths (India) 39, 484
 DRE (*Delivering Race Equality in Mental Health Care*) 112, 113
 drug addiction, statecraft 139
 drug problems (substance use and misuse)
 anthropology and psychiatry convergence 19
 and culture of poverty 248
 CYP1A2 and CYP3A4 functioning, 436

- depressive effects 448
 effect on social fabric 137
 faith and religious conversion 476
 global prevalence 245–246
 humanitarian emergencies 371
 legislation 245, 247
 Narcotics Anonymous 476
 and poverty 372
 prevention 474
 religious influences 474
 social psychiatry, early 135
 statecraft 139
 suicidal behaviour 35, 36, 42
 suicide risks 484
 traditional interventions
 250–251, 476
 treatment adherence 107
 urbanization effects 134
 World Drug Report 245, *see also*
 khat use, outside cultural context
- DSM (Diagnostic and Statistical
 Manual of Mental Disorders)
 nosology 138, 175–176,
 458–459
 anthropology/psychiatry
 convergence 24
 application in cultural psychiatry
 179–180
 child psychiatric morbidity 321–322
 cultural relativism 24
 and dynamic networks 374
 universality 8, 138, 179–180, 373
 universality and relativity
 24, 247
- DSM-5 categories 160, 618
 body dysmorphic disorder
 297–298
 cultural concepts and DSM
 diagnoses 170–171
 cultural formulation inclusion 123
 culture-bound syndromes 158, 159,
 160, 170
 depressive episodes 233–234
dhat syndrome (semen-loss anxiety)
 170–171
 distress concepts, cultural 159,
 170–171, 233, 365
 eating disorders 308
 hoarding 297
 neurotic disorders 205
 personality disorders 275, 277,
 286–287
 PTSD 367
 schizophrenia 216
 semen-loss anxiety 167
 sleep paralysis 368
 stressors, traumatic 379
 substance use disorder 247
 traumascapes model 379
 universality 174–175, 373
- DSM-5 Cultural Formulation
 Interview (CFI)
 content 152–153, 575
 eating disorders 308
 emic and etic framework 143, 153
 and Outline Cultural Formulation
 170, 575
 purpose 2, 152–153
- DSM-II categories
 neurasthenia 126
 personality disorders 280
- DSM-III categories 5, 8, 176
 homosexuality 396
 schizophrenia 219
- DSM-III-R categories
 ASPD 280
 dementia 344
 elderly depression 346
 personality disorders 280
 schizophrenia 223
- DSM-IV categories 176
 ADHD 319, 325
 anthropology/psychiatry
 convergence 24–26
 child psychiatry 319
 CIDI interviews 176
 cultural references 24
 culture-bound syndromes 210
 dementia 343, 346–347
 depression 347
 eating disorders 308, 324
 explanatory models 146
 genetic research 226
 histrionic personality disorder 281
 misdiagnoses 20
 schizophrenia 216–217, 223, 226,
 227, 329
 schizophrenia subtypes 332
 SCID interview 150, 611
 sexual dysfunction, women 398
 universality 174–175
- DSM-IV Cultural Formulation,
 Outline 2, 24, 152–153, 575
 DSM-5 170, 575
 emic explanatory models 146
 emphasis 112–113
 location 575
- DSM-IV dementia
 Chinese people, elderly 346
 Indian people 346
- dual-pathway model of bulimic
 pathology 306
 dualism, spiritual and material 395
 dynamic networks 364, 373–375
 dynamism, cultural 185, 376–383,
 618, 622
 dysphoria *see* affective disorders
 dysthymia 205
 dysthymia (neurotic depression)
 206–207
- earthquake disasters 544
 East Africa, indigenous marriage
 therapy 521–522
 East Asian people
 5-HTT gene, depression
 risks 235
 5-HTTLPR gene, depression risks
 378, 435–436
 depression symptom profiles 236
 metabolism rates 563
 psychopathic personality
 disorder 127
- Eastern cultures
 elder respect 554
 somatic symptoms 236
- eastern Europe
 clinical trials, new drugs 11
 elderly suicides 561
 suicide attempts 260
 suicide rates 260–261
- eastern Mediterranean
 eating disorders 309
 male:female suicide ratio 483
 suicide rates 482
- eating disorders
 access to mental health services
 308–309
 adolescents 309, 323–324
 aetiology 305–306
 binge eating 304, 309, 324
 body image, cultural mediation
 305–306
 CIDI interview 310
 clinician bias 308
 Cultural Formulation Interview
 (CFI) 308
 culture change 306
 DALYs (disability-adjusted life
 years) 310–313
 diagnostic assessment and
 intervention 307–308
 DSM-IV 308, 324
 DSM-5 308
 dual-pathway model of bulimic
 pathology 306
 EDE-Q questionnaire 307
 Fiji 305, 307
 global distribution 309–313
 with medical illness 571
 non-fat phobic anorexia nervosa
 (NFP-AN) 306–307
 obesity and metabolic syndrome 71,
 73–74
 poverty 309
 presentation diversity 306–307
 risk, cultural mediation 169–170,
 305–306
 self-starvation 307
 social barriers to care 308–309
 social media effects 306

Index

- eating disorders (cont.)
 theoretical models 306
 therapeutic interventions 308
 Tripartite Influence Model of body image and eating disturbance 306
 YLD (years lived with disability) 310, *see also* anorexia nervosa; bulimia nervosa
- Eating Disorders Examination-Questionnaire (EDE-Q) 307
- Ebola public health crisis 544, 547
- ecological-cultural-historical model for extreme stress *see* traumascap model
- ecological utility of PTSD 363, 365–367
- ecology of mind 10
- economic accessibility, mental health services 423
- economic recession, suicide rates 56, 261
- economic upturn, suicide rates, Ireland 56
- ecosystem perspective 10
- Ecuadorian folk healing 250
- EDE-Q (Eating Disorders Examination-Questionnaire) 307
- educational status 104, 107
- egalitarianism 7
- ego-centrism and socio-centrism 159–160, 618–619, 621, *see also* individualist vs collectivist cultures
- Egypt
 conflicts in 544
khat views 249
 spiritual healing, substance abuse 251
- Egyptian people
 eating disorders 608
 erectile dysfunction 400
 intellectual disability 493
 obsessive-compulsive disorders 293, 294, 295
- elder respect 554
- elderly depression *see* depression, elderly people
- elderly people, working with 552–565
 acculturative stress hypothesis 555
 ageing concepts 553
 care-giving effects 559–560
 cross-national studies vs cross-cultural studies 553
 cultural competency 565
 DALYs (disability-adjusted life years) 552
 demographic trends 338–339, 553, 554
 developed countries, well-being factors 555–556
- developing countries, well-being factors 557–558
- diagnostic instruments 343–346, 562–563
- double jeopardy hypothesis 339, 555
- emotional symptoms 341–342
 general principles 554
 geropsychiatric research 553, 565
 life course 553–554
 mental illness levels 177
 metabolism rates 563
 pharmacology and ethnicity 563–564
 psychotherapy 564–565
 research/studies 565
 social roles 553
 survivor effects 554
 television/technologies influence 82
 well-being, factors affecting 555–556, 557–558, *see also* ageing disorders across cultures; dementia; ethnic elders
- EM *see* explanatory model framework
- EMAT (Explanatory Model Association Task) 151–152
- emergency situations 99–100, 544
 disorders following 137
 post-disaster intervention principles 382–383, *see also* PTSD; traumascap model
- emic accounts, transgenderism 537
- emic and etic elements of culture 448
- emic and etic framework 145
- emic illness explanatory models and etic professional models 145–146
- EMIC interviews (Explanatory Model Interview Catalogue) 149, 150, 153
- emic understandings of illness 153
- emic validity, cultural consonance 197
- emotion experience, cultural context 237
- emotion-focused coping 190–191, 380
- emotional experience and expression 237–238
- emotional flavours 410
 cultural identity 447
 cultural matching (patient/therapist) 450
 emic and etic framework 448
 emotional flavour matching (patient/therapist) 449, 450
 ethnic matching (patient/therapist) 412
 homeliness and otherness 450
 palatable flavours 449–450
 rejection associated 412–413
 seeing white people 447
- emotional symptoms, elderly people 341–342
- emotions, international research 108
- empathy, therapist–patient interactions 412
- end-of-life care, consultation–liaison psychiatry 578
- endophenotype studies in schizophrenia 227
- environmental risk factors, schizophrenia 215, 227
- epidemics, drug and alcohol 135, 139
- Epidemiological Catchment Area (ECA) study 127
- epidemiological transition hypothesis model, dementia 349–352
- epidemiology, psychiatric
see psychiatric epidemiology; schizophrenia, epidemiology
- EquiFrame health and welfare policy assessment 53
- EquiPP policy assessment 53
- equity and justice 420–421, 610
- errors of judgement, clinical 108
- Eskimo Spirit Movement, healing practices 250
- espanto* (Central and South America) 207
- ethical challenges, for researchers 86–87, 609–610, 613
- ethical standards, research 610
- Ethiopia
 child mental health services 509
 epidemiological research 179
 refugee hosting 545, 548
- Ethiopian people
khat usage 248
 metabolism 563
 PTSD 367
 schizophrenia prevalence 217
- ethnic density effect 265, 266, 267, 269
- ethnic differences
 bulimia nervosa, USA 324
 child health service access 107
 child psychiatric morbidity 321
 clinician/diagnostic bias 575
 depression screening 108
 drug responses 433–436
 elderly depression 560
 genetic polymorphisms 435–436
 illness behaviour 7
 multiculturalism 7
 pharmacogenetic data 432, 433, 438
 psychodynamics 563
 schizophrenia 120–121
 sensitivity 572
 sexual intercourse under age 16, reporting 397
 substance consumption 246
 suicide attempts 261

- transcultural psychiatry 553, *see also*
 ethnic inequalities in mental
 healthcare; ethnoracial diversity
- ethnic diversity responses 7
- ethnic elders
 assimilation levels 555
 culture-bound syndromes 555
 depression language 560
 diagnostic difficulties 340–343, 352
 elderly population level, USA 339,
 552
 granfamilies 556
 identity loss 555
 mental disorder prevalence 347–348
 migration effects, long term 561
 psychotherapy sessions 564–565
 research needed 352
 subcategories 555–556, *see also*
 entries under age
- ethnic groups, defining 614, 619
- ethnic identity
 acculturation 188, 191
 ageing/older adults 555, 558
 vs cultural identity 619
 vs ethnic diversity 619
 vs national identity 3, 53, 188, 191
 vs racial identity 619
- ethnic inequalities in mental
 healthcare 104–113
 black Caribbean people, UK 105
 colour blindness 109
 cultural capability framework 104,
 110–113
 depression screening 108
 detentions, compulsory 105
 distress expressions 105
 forensic psychiatric services
 106–108
 health service usage 104
 healthcare delivery culture 104
 help-seeking behaviour 105
 migration, risk factor 105
 organizational factors 109–110
 primary care, UK 108
 racial discrimination 106
 service-user movement 110
 UK and USA psychiatric research
 104, 105
- ethnic matching (patient/therapist)
 108, 408, 411, 412–413, 449, 452
- ethnic nationalism, modern context 11
- ethnic psychoses 160, 222–224
- ethnic violence, aftermath 11
- ethnically diverse populations, service
 provision dilemma 1
- ethnicity 3, 553, 614
 defining 611
 ethical perspective 609–610
 in research 610, 611, 613
 self-described 610
- ethnicity vs culture 553
- ethnicity vs race 443
- ethno approach to science 584, 586,
 597, 600
- ethnocultural diversity 1, 7, 418–419
 colonizing societies 6
 commonalities and differences
 between groups 613
 eating disorders risks 305
 globalization effects 608
 hyperdiversity 11
 integration 188
 intracultural diversity 196
 lifestyle programmes 72
 settler societies and indigenous
 peoples 6–7
 UNESCO declaration 442
 value of 11
- ethnocultural identity 3
- ethnogenesis, modern context 11
- ethnography
 dynamic networks 374
 and the EM approach 144
 to epidemiology practice 175
 home for mentally retarded, USA
 144
 person-centred 22, 25, 146
- ethnomedical models 144
- ethnomedicine and ethnopsychiatry
 584, 586, 595
- ethnopsychiatry 6, 24, 25, 133
- ethnopsychanalysis 9
- ethnopsychopharmacology 132, 433
- ethnoracial diversity 7
- etic and emic elements of culture 448
- etic–emic framework 145–146,
 153
- Euro-American style psychotherapy
 443–444, 451–452
- EURO-D depression scale 347, 560
- Euro-US centrality 119
- Europe
 migrant crisis 545–546, 549
 psychology and ethnopsychiatry 24
 refugee hosting 545
 social psychiatry 135
 terrorist incidents deaths 418
- European Americans
 obsessive–compulsive disorders
 294
 personality disorder 280
- European people
 child psychiatric morbidity 321
 cultural psychiatry 134
 dementia prevalence 351
 male:female suicide ratio 483
 schizophrenia incidence rates 218
 suicide rates 482
- evaluating traditional interventions,
 substance abuse 251, 252
- evolution, biological and cultural 581
- evolution, cultural 55–56, 160, 581,
 582, 585, 597
- evolutionary affirmation 586–595, 596,
 597, 600–601
- evolutionary medicine 585
- evolutionary perspective, and cultural
 meaning frameworks 600
- evolutionary psychology of medical
 conditions 592
- exclusion (acculturation) 188, *see also*
 marginalization
- exoticism 11, 19, 160, 458
- explanatory accounts 148
- Explanatory Model Association Task
 (EMAT) 151–152
- explanatory model framework, 23,
 143–153
 BARTS Explanatory Model
 Inventory – Checklist 151
 clinical interests and tools 152–153
 conceptual underpinnings 143–144,
 145
 confusions 146
 critiques 148–149
 Cultural Formulation Interview
 152–153
 emic and etic framework 145
 EMIC framework 150, 153
 emic illness explanatory models
 and etic professional models
 145–146
 emic understandings of illness 153
 Explanatory Model Association
 Task 151–152
 explanatory model literature 146
 Kleinman's models 144–145
 Mental Distress Explanatory Model
 Questionnaire 151
 MINI assessment 150–151
 Outline for Cultural Formulation
 152–153
 pre-Kleinman 145
 PubMed citations 147
 qualitative interviews 150–151
 quantitative interviews 151
 quantitative/qualitative interviews
 149–150
 research activity levels 146
 research instruments 149–152
 research literature 146
 SEMI framework 149, 150
 topical interests 146–147
 value/utility 149
 Explanatory Model Interview
 Catalogue (EMIC interviews) 150
- explanatory model reasoning 150
- expressed emotion 23, 27
 Asian/Indian (UK), schizophrenia
 225, 611

Index

- expressions and experiences of distress
see distress concepts, cultural;
 distress expressions and
 experiences (idioms of distress);
 entries under somatization;
 expressed emotion; help-seeking
 behaviour
- external culture 185
- extraversion, and cultural fit 234
- extreme stress *see* entries under trauma
- extreme weather events *see* climate
 change
- extremism *see* political extremism,
 modern context; terrorism effects
- fa'afafine* man (Samoa) 538
- Facebook 85, 87, 89
- faith (spiritual and belief based)
 addiction recovery 305, 476
 anxiety levels 63
 belittling 477
 cultural consonance, Brazilian
 Pentecostals 200
 substance use descriptions 244, *see*
also Buddhist faith perspectives;
 Christian faith perspectives;
 healing practices; Hindu faith
 perspectives; Islamic faith
 perspectives
- faith communities 473, 475
- faith healers 495, 577
- faith (trust based), influence in healing
 53–54
- familism 560
- family-based treatment 308
- family care-givers and giving
 care-giver effects 559
 cultural formulation interview 152
 depression risk 559
 elderly people 559–560
 intellectual disability 497,
 499–500
 low-income settings 381
- family concepts 523
- family honour, Middle Eastern people
 380
- family influences on treatment,
 therapist–patient interactions 409
- family suicide traditions, Japan 122
- family therapy 503
 African model 521
 alcohol problems 525
 child psychiatry 503, 506–507
 China and Hong Kong 308
 early work 10
 eating disorders 308
 and transcultural psychiatry 22
- female *dhat* symptoms 213
- female:male depression ratios 26, 177
- female:male suicide ratios 38, 269, 483
- females *see* transgenderism; women,
 mental health vulnerabilities
- figure and ground perception 46
- Fiji, eating disorders 305, 307
- finance, international 81
- Finland
 elderly depression 347
 isolate population studies 221
 parental immigration and ADHD
 319–320
 schizophrenia incidence 218
 schizophrenia prevalence 223
 social capital effect 223
- Finnish Mini Mental State
 Examination 344
- First Nation communities (Canada),
 telehealth/telepsychiatry 97
- First Nation Navajo people, religious
 healing 22
- Five Factor Model (FFM), personality
 disorders 282, 287
- flashing, culture-bound syndrome
 169–170
- fluoxetine, in child psychiatry 505
- fluoxetine, obsessive–compulsive
 disorders 300
- fluphenazine, in child psychiatry 505
- folk illnesses, consultation–liaison 577
- folk remedies, patient history 573
- food choices, lifestyle medicine 72
- Football Association (FA) 467
- forced assimilation (cultural
 assimilation) 2, 105, 188, 489
- forced marginalization 188
- forced migration, individuals 10
- forced separation strategy
 (acculturation) 188
- foreground and background
 perception 46
- forensic psychiatric services, ethnic
 inequalities 106–108, 609
- forest bathing, Japan 74
- fourth generation psychiatric
 epidemiology 180
- Fourth Wave Cultural Psychiatry 10
- France
 cultural psychiatry 134
 egalitarianism 7
 ethnopsychiatry 6
 full face veil ban 546
 medical collusion 574
 North African workers 6
 psychiatric tradition 25
 terrorism attacks in 418, 545
 transcultural psychiatry 10
- Frank and Frank (1991) 24, 54–55,
 453
- freephone service, erectile dysfunction,
 Italy 401
- French Guyana, suicide risks 37
- French people
 body dissatisfaction 306
 dementia incidence 351, 559
 depression symptom profiles
 235–236
 eating disorder prevalence 312
 Muslim suicidality 488
- French Polynesia, transgenderism 538
- Freud, Sigmund
 child psychiatry 508
 ego perspective 2
 emotional flavours 410
 guilt effects 63
 homeliness 450
 noble savage notion 2
 psychoanalysis and culture 132
 psychotherapy and religion/
 spirituality 410
Weltanschauung (world view)
 409–410
- FRS (Schneider's First Rank
 Symptoms) 334–335
- fugue disorder 8, 210, 211, 366
- GAD (generalized anxiety disorders)
 207–208, *see also* anxiety
 disorders
- Gambia, trauma reactions 367
- GBD (Global Burden of Disease) data
 180, 310–313
- GDS (Geriatric Depression Scale) 340,
 342, 345–346
- gender-atypical individuals (trans*) 535
 androphilia 536
 French Polynesia 538
 Latin America 539
 Philippines 538
 Southeast Asia 538
 Sri Lanka 537
travesti 539, *see also* transgenderism
- gender differences, antisocial
 personality disorder 281
- gender dysphoria 403
- gender expectations, help-seeking
 effects 107
- gender expression 535
- gender identity 403–404, 535
- gender inequality, mental health
 vulnerability 26
- gender role 535
- gender role changes, globalization 78
- gender role changes, suicidal
 behaviour 486–487
- gender roles, mental health 238
- genderqueer 535
- gene–environment interactions
 aetiology of psychoses 227
 depressive symptoms research
 199–200
 personality disorders 284, 287

- general personality disorder 277
 generalized anxiety disorders (GAD)
 207–208, *see also* anxiety disorders
 genetic basis of mental illness,
 understanding 179–180
 genetic epidemiology within
 population-based studies 227
 genetic isolate populations,
 schizophrenia rates 221–222
 genetic polymorphisms
 5-HTT gene 235
 5-HTTLPR gene 378, 435–436
 ageing, pharmacokinetics 563
 causative claims, care over 378
 CYP2D6 434
 depressive symptoms 199–200
 elderly metabolism rates 563
 psychotropic response xv, 435–436
 schizophrenia risk 227
 social stressors 378
 genetic research, DSM-IV 226
 genital-retraction anxiety (*koro*
 disorder) 128, 163, 169, 212
 genome, psychiatric 132
 genotypes, depressive symptoms
 199–200
 genotyping advances,
 psychopharmacotherapy 436
 geopolitics, UK and EU 546–547
 Georgia (US state), slave suicides 41
 Georgian people, schizophrenia 332
 delusion content 334
 hallucination frequencies 334
 Schneider's First Rank Symptoms
 334–335
 Geriatric Depression Scale (GDS) 340,
 342, 345–346
 German people
 anxiety disorders 207
 body dysmorphic disorder 298
 depression symptom profiles 235
 eating disorder prevalence 312
 obsessive-compulsive disorders
 294
 personality disorders 280
 schizophrenia incidence 218
 schizophrenia prevalence 217
 sexual dysfunction 397–398
 Germany
 depression symptom profiles
 235–236
 early deportations 135
 full face veil ban 546
 Kraepelin influence 5
 Nazi Germany 5, 280
 psychiatric tradition 25
 refugee hosting survey 546
 Syrian refugee hosting 417
 terrorism attacks in 418, 545
 geropsychiatric research 553, 565, *see*
 also ageing disorders across
 cultures; dementia; elderly people,
 working with; ethnic elders
 Ghana
 Ashanti traditional medicine 145
 delusion content 334
 hallucination frequencies 334, 335
 hegemonic masculinity 487
 schizoaffective disorder 332
 Schneider's First Rank Symptoms
 334–335
 slave suicides 41
 suicide attempts 485, 487
gigiren (Indonesia) 168
 girls, mental health vulnerability 26, *see*
 also adolescents; child psychiatry
 across cultures; childhood and
 adolescent psychiatric disorders;
 women, mental health
 vulnerabilities
 giving out type of emotions 461–462
 Global Burden of Disease (GBD) data
 180, 245, 310–313
 global conflict 544
 global disease burden, alcohol
 problems 245
 global life expectancy trends
 demographic trends 338–339, 553,
 554
 elder and old age definitions 339,
 553
 elderly people, proportion 338
 low income countries 349–350
 modernization effects 557
 global mental health 20–21, 26–27,
 119, 143
 anthropology and psychiatry,
 convergence 18, 26–27
 explanatory models 147
 fourth generation psychiatric
 epidemiology 180
 treatment gap 180
 universality and relativity 180, 620
 global mental health movement 10,
 180
 global mental health trends 180
 bipolar affective disorder 82
 depression 82, 125, 232, 240
 elderly suicides 561
 mental illness in older people 565
 mind-altering substance use 252,
 253
 stigmatization 240
 suicidal behaviour 269, 482, *see also*
 depression, prevalence disparity
 global position,
 psychopharmacotherapy 432
 global scale events/responses 377,
 382–383
 globalization, 78–84, 607, 608
 acculturation research 185
 cultural values 619–620
 current position 622
 historical perspective 78–79
 inward migrations 609
 migration acceleration 79–80
 modern context 11, 418–419
 political dimension 82–83
 rejections, contemporary 82
 rural migrations 418
 shared information 80
 substance supply 252
 transcultural, meaning 11
 globalization and mental health 83,
 620
 disease rate differences 195
 ethical and methodological
 challenges 613
 gap between rich and poor 418
 migrants 79–80, 119, 418–419, 620
 psychosocial consequences 80–83,
 84
 sleep reductions 82
 slow down message 83
 stressors 608–609
 suggested actions 83
 suicide methods 269
 globalization and psychiatry
 collaborative studies 24
 Fourth Wave Cultural Psychiatry 10
 and institutionalized psychiatry 25
 psychiatric knowledge 565
 globalization benefits 547
 GMS (Geriatric Mental State
 Examination) 343
 dementia diagnosis 344, 347–348
 elderly anxiety 561
 elderly depression diagnosis 346
 GMS-AGECAT 344
 translations 343
 governance problems 81
 Greece
 koro disorder (genital-retraction
 anxiety) 169
 refugee hosting 545, 548
 Greek Geriatric Depression Scale
 345
 Greenberg and Witztum (2001) 64
guanxi relationship therapy (China)
 308
 guilt and shame feelings 63, 124
 Gujarati Mini Mental State
 Examination 344
 Gujarati people, dementia 347
 Gulf War syndrome 370
 gun control, suicide rates 262
 gynaecologist referrals 393, 527, 571
 Gypsy traveller groups, intellectual
 disability 496

Index

- Haiti, earthquakes 544
halal (Arabic) 250
 hallucination frequencies,
 schizophrenia 332–334
 haloperidol, in child psychiatry 505
 hanging trends 268
 Aboriginals, Australian 484
 Asian countries 262
 asylum seekers 266
 collective suicides 41
 ethnic groups in the UK 259
 globalization effects 269
 indigenous populations, young men
 265
 Japan, males 263
 Māori, young men 265
 Poland 260
 Sri Lanka 263
 symbolism 484
 USA, females 261, 262
 haplotypes, schizophrenia risk 227
haram (Arabic) 250
hara-kiri suicide (Japan) 122
 Hawaiian people, USA, youth
 diagnoses 319
 healers 252, 449, 597
 healing and sickness behaviours 584,
 600–601
 cultural affirmation 595–601
 ethno approach 584, 600
 evolutionary affirmation 586–595,
 600–601
 multidisciplinary significance 585
 therapist–patient resonance 454
 healing practices 54
 clinician bias 54
 guiding principles for research,
 substance abuse 252
 indigenous 5, 9–10, 24, 158, 525
 mind–body relationship 237, 466,
 560, 578
 obsessive–compulsive disorders 296
 and psychotherapy features 5
 religious 251, 445, 478
 rituals 5, 54, 250–251
 spiritual 478–479
 substance misuse 250–251
 transcendental meditation 251
 traumascape model 382–383, *see*
 also cognitive behaviour therapy;
 ethnopsychiatry; interventions;
 lifestyle medicine; medical
 anthropology; mindfulness
 meditation (Satipatthana Sutta);
 mindfulness techniques
 health, and acculturation 52–53
 health outcomes, cultural consonance
 197–200
 health records, personal 85–86
 health service *see* mental health service
 entries
 healthcare informatics tools 85
 healthy savage notion 3–4
 hegemonic masculinity 487
 help-seeking behaviour
 assessment of previous 573
 CFI (Cultural Formulation
 Interview) 153
 distress expressions 119
 gender expectations 107
 mental healthcare inequalities, UK
 105, 108
 personality disordered patients
 284–285
 religious/spiritual factors 64–65
 service-provider beliefs 108
 suicidal people 268
 herbal and dietary interactions,
 psychopharmacotherapy 436–438
 herbal interactions,
 psychopharmacotherapy
 436–438
 herbal medicine approach 438
 hermaphrodites (India) 537
 hermeneutics 447–448
 high risk groups, identification 180
 high risk groups, suicidal behaviour 36
 higher primates 587–590, 592
 conditions of psychiatric interest
 589–590
 medical conditions, nature and
 response 587–589
hijras (India, transgenderism) 396, 534,
 536, 537, 540
 Hindi Geriatric Depression Scale 342,
 345
 Hindi GMS (Geriatric Mental State
 Examination) 347
 Hindi, intellectual disability 495
 Hindi Mini Mental State Examination
 344
 Hindu faith perspectives
 death and bereavement rituals 574
 healing practices 250
 intellectual disability 494
 kama 394
 and Western psychotherapy 452
 Hindu people
 alcohol and/or drug problem
 treatment 250
 cannabis use 247
 cultural–religious parameters 299
 elderly spiritual role 342
 female suicide risk 485
 married women, suicide reporting
 484
 obsessive–compulsive disorder 295
 religious delusions 332, 476
 sati suicide 122
 schizophrenia incidence 219
 self-harm 258
 sex attitude shift 165, 529
 sexual dysfunction 529
 spiritual support 62
 studies conducted 62
 suicides, married women 484, *see*
 also hijras
 Hindu texts (ancient)
 Kamasutra 394
 male–female internal coexistence
 395
 same-sex attraction 396
 sexuality 394–395, *see also*
 Ayurvedic texts and Ayurveda
 Hispanic American people, USA
 antisocial personality disorder 127
 borderline personality disorder 278,
 283
 bulimia nervosa 324
 children's health services, access 107
 dementia prevalence 348
 depression expression, female 341
 narcissism 285
 psychopathic personality disorder
 127
 psychotic symptoms xv
 schizophrenia 575
 suicidal behaviour 261, 262
 youth mood and anxiety disorders
 321
 Hispanic American population, USA
 adolescents 321, 324
 care-givers 559
 children's health service, access 107
 cultural competency 25
 death and bereavement rituals 574
 death and dying 574
 elderly population level 339
 emotional flavours 412
 family therapy 506
 nursing home residents 560
 primary mental healthcare 96
 telepsychiatry 96
 youth diagnoses 319
 youth drug/alcohol treatment 107
 historical perspective, globalization
 78–79
 historical perspective, intellectual
 disability 493–494
 historical precursors, obsessive–
 compulsive disorders 293
 history of cultural psychiatry
 cultural competence training
 112
 historical influences 120, 619–621
 institutional history 10–11, 120–121,
 132–133

- and social psychiatry 133–135, 158
 subfields 132–133
 World Health Organization 134, *see also* biological essentialism; comparative psychiatry; entries under colonialism
 history of personality disorders term 278–279
 history of psychiatric epidemiology 175–176
 history of transcultural psychiatry 10
 histrionic personality disorder 277, 281
 hoarding, DSM-5 297
 hoarding, Japan 295
 holding in type of emotions 461–462
 homeliness and otherness 450
 homicidal assault *see amok* behaviour
 homophobia effects 396, 518
 homosexual intercourse, Chinese texts 163
 homosexual people 418, 534
 with sexual dysfunctions 396, 518
 homosexuality, DSM-III 396
 homosexuality, views and legality 395–396, 418
 Hong Kong
 cultural psychiatry 134
 transcultural psychiatry 10
 Hong Kong Chinese
 BPSD study, Alzheimer's disease 349
 couple relationships 521
 dementia 346–347
 depression 323
 eating disorders 306–307
 family therapy 308
 geriatric depression 345, 346
 mood disorder symptoms 236
 obsessive–compulsive disorders 293
 suicidal behaviour 263
 Hong Kong Chinese Geriatric Depression Scale 345
 Honolulu (USA) 124
 DOSMeD study 124
 WHO ten-country schizophrenia incidence study 220
 hope concept 342, 383, 474
 host country effect, migration 177
 hosting countries, refugees 545, 548
 human rights
 acculturation 53
 children 319
 silence, UNESCO 83
 UN Universal Declaration 2
 human rights violations 383, 467
 humanitarian emergencies 99–100, 371, 544
 disorders following 137
 post-disaster intervention principles 382–383, *see also* PTSD;
 traumascape model
 Hungary, body dissatisfaction 306
 Hutterites, schizophrenia prevalence 222
hwa byung disorder (Korea) 212
 hybrid model, consultation–liaison psychiatry 571
 hyperdiversity 11
Hypericum (St John's wort) 437
 hyperscrupulosity 295
 hypnotics, dosage guideline requirements 435, 437
 hypochondriasis 161, 163, 205, 209, 212
 hypomanic life 78, 81
 hysterical neurosis/hysteria 210
 hysterical psychoses 160
 IAPT (Improving Access to Psychological Treatment) (UK) 450–451
 ICD (International Classifications of Diseases) 138, 458–459
 application in cultural psychiatry 179–180
 and dynamic networks 374
 universality 8, 138, 174–175, 179–180, 247, 373, *see also* universality; universality and relativity
 ICD-8, schizophrenia 218
 ICD-9 125
 personality disorders 280
 schizophrenia subtypes 218, 220, 224, 330–332
 ICD-10 160, 210
 acute and transient psychoses 226
 chronic fatigue syndrome (CFS) 212
 CIDI 176
 dementia 343, 346–347
 depression 346, 347, 560
 fugue disorder 210
 identity disorder 210
 intellectual disability 493
 neurasthenia 212
 neurotic disorders 205, 212
 personality disorders 277, 280
 psychoses 226
 schizophrenia 216, 219, 223, 227
 universality 174–175
 ICD-11
 body dysmorphic disorder 297
 neurotic disorders 205
 PTSD 367
 publication date 246
 universality 174–175, *see also* universality; universality and relativity
 Iceland
 isolate population studies 221
 latah 168
 obsessive–compulsive disorders 294
 schizophrenia rates 218
 suicidal ideation 265
 suicide rates 265
 identity 447
 acculturation effects 186
 coherence of identity 189
 cultural assimilation 188, 189
 cultural tension 413, 446–447
 personal identity issues 447
 pragmatic strategy 189
 separation strategy (acculturation) 189
 simple tolerance identity strategy 189, *see also* person and self, notions of
 identity disorders 8, 210, 211
 identity loss, ethnic elders 555
 identity strategies, acculturation 188–189
 identity types
 chameleon identity 189
 class identity 443
 collective 1, 3, 619, 620
 ethnocultural identity 3
 gender identity 535
 micro-identities 618, 619
 racial identity 443, 619
 'real' identity 189
 traditionalist identity 189
 value identity 189, *see also* cultural identity; ethnic identity; national identity
 idiocentrism and allocentrism 159, 234, 619
 idioms of distress *see* culture-bound syndromes; culture-related syndromes; distress concepts, cultural; distress expressions and experiences
ikka-shinjiu suicide (Japan) 122
 illegal drugs 245, 247
 illness anxiety disorders (hypochondriasis) 161, 163, 205, 209, 212
 illness behaviours 213
 vs disease 48–49, 284
 illness explanatory model framework *see* explanatory model framework
 illness myth adaptation 454
 illness narratives *see* narratives, patient illness
 immigrants
 loneliness 556, 560
 non-traumatized 177
 social inequalities 105–106
 unemployment rates 105–106
 World War II, aftermath 7, *see also* African Caribbean people, UK; migrants
 immigration experiences, early 135–136, *see also* migration

Index

- impotence
 Ayurvedic texts 395
 Chinese perspectives 395
 epidemiology 397, 400
 Indian subcontinent studies 400
 sexual dysfunction, management 518
 Improving Access to Psychological Treatment (IAPT) (UK) 450–451
 income level effects 199, 280, 364
 antisocial personality disorder 287–288
 bulimia nervosa 310
 child psychiatric morbidity 321
 children and adolescents 321, 504, 512
 dementia mortality 350
 eating disorders 309
 family care-giving, USA 560
 gap between rich and poor 418
 grief 380
 hope-inspired internal resources 383
 intellectual disability, staff training modules 497–498
 male:female suicide ratio 483
 personality disorders 280
 poverty culture 248, 287–288
 refugees and asylum seekers 543
 substance abuse 248
 suicide rates 257, 482, 483, 485
 trauma recovery 364
 independent view of self 619
 India
 badhai tradition 537
 child mental health services 511
 DALYs, eating disorders 313
 dividuals and individuals 452
 faith healers 577
 family care-giving 559
 female status, poor areas 42
 guilt and shame feelings 124
 hijras and transgenderism 396, 534, 536, 537, 540
 intellectual disability identification 497
 intellectual disability, staff training modules 497–498
 married women, suicide reporting 484
 personality notions 279
 ritual healing temples 366
 spiritual domain and social support correlation 577
 spirituality and religion perspective 444
 stigma attached to mental illness 240
 suicide, legal position 262, *see also* Ayurvedic texts and Ayurveda
 Indian people
 ashaktapanna 233
 child and adolescent mental health 322
 children, substance use 324
 depression expression 50
 depression interventions, women 383
 depression symptoms, common 236
 DOSMeD study 124
 mood disorder symptoms 236
 obsessive–compulsive disorders 293, 294, 295
 OCD, prescribing practice 301
 physical disease aetiology 217
 psychological interventions 460
 psychosis surveys 216
 schizophrenia incidence 218
 schizophrenia prevalence 217
 Schneider's First Rank Symptoms 334
 sexual dysfunction *see* Indian people, sexual dysfunction
 somatic neurosis, women 212
 somatic symptoms 50, 236
 substance use 247
 suicide rates and variations 483
 WHO IPSS schizophrenia study 121, 224, 330
 WHO ten-country schizophrenia incidence study 220
 women, divorce effect 485
 Indian people, elderly
 borderline personality disorder 348
 dementia diagnosis 344
 dementia incidence 350
 dementia prevalence 346–347, 350, 351
 dementia screening 345
 elderly depression diagnosis 341, 346
 elderly depression prevalence 560
 Indian people, north-east India
 substance use disorders, children and adolescents 324
 Indian people, north India
 elderly depression 561
 semen-loss anxiety (*dhat*) 161–163
 sexual dysfunction 400
 Indian people, sexual dysfunction
 jiryan (semen-loss anxiety) 207
 koro epidemics 128
 masturbation 401
 premature ejaculation 399, 400
 semen-loss anxiety (*dhat*) 161–163
 sexual adequacy 400
 sexual dysfunction therapy 528
 Indian people, suicidal behaviour
 behaviour meanings 487
 dowry deaths 39, 484
 female status, poor areas 42
 female suicides 38–40, 259, 268
 male:female suicide ratio 38, 269
 and mental health 35, 485
 pesticide self-poisoning 268
 regional rates and variations 483
 sati suicide 122, 268
 suicide rates 257, 262, 482
 Indian people, UK
 child and adolescent mental health 322
 child mental health 267
 dementia 347
 eating disorders, adolescents 324
 elderly borderline personality disorder 349
 Gujarati people, dementia 347
 schizophrenia 225, 611
 suicidal behaviour 259
 Indian Shaker Church
 healing practices 250
 Indian soap opera effects 82
 Indian subcontinent
 elderly depression diagnosis 341
 impotence 400
 intellectual disability, perception of 494
 possession states and trance 211
 semen-loss anxiety (*dhat*) 160, 161–163
 sexual dysfunction, management 528–529, *see also dhat* (semen-loss anxiety)
 Indian traditional healer, clinician perspective 54
 indigenous healing practices 5, 9–10, 24, 525, *see also* medical anthropology
 indigenous populations, suicide rates 264–265, 269
 individual and collective dimensions, *traumascap* model 377
 individualist vs collectivist cultures 159, 618–619
 cultural fit 234
 culture-bound syndromes 159–160
 depression 234
 elder respect 554
 individual level values 234
 mental health link 234
 neurobiological differences 234–235
 personality disorders 282–283
 psychotherapy assumptions 451–452
 stress and coping studies 556
 structural change 621
 individualistic societies 619
 personality disorders 127–128
 individuals
 cultural considerations 94–95, 192, 618–619
 cultural consonance levels 201

- and dividuals, India 452
- nature of 159, 234
- and social aggregates 194, *see also*
 - identity; person and self,
 - notions of
- Indo-Trinidadians, alcohol problems 525
- Indonesia
 - mood disorder symptoms 236
 - religious belief and mental health 59
 - schizophrenia prevalence 217
- Informant Questionnaire on Cognitive Decline in the Elderly (IQCODE) 345
- inner strength 383
- Inside/Outside* (policy document) 112
- insider/outsider perspectives 145, *see also*
 - also* emic and etic framework
- Instagram 85
- instrument adaptation, cross-cultural 178–179, 611–612, *see also*
 - translations
- instrument bias 562
- instrument design, skewed result
 - interpretations 178–179
- instruments, explanatory model
 - framework 149–152
- instruments for health and welfare
 - policy assessment 53
- instruments, third generation 176
- integrated quantitative/qualitative
 - interviews 149–150
- integration strategy (acculturation) 190, 191
 - circumstances 188, *see also*
 - multiculturalism
- integrative lifestyle programmes 73–75
- integrative model, consultation–liaison psychiatry 571
- intellectual developmental hierarchy 4
- intellectual disability 493–501
 - abuse and incarceration 499
 - access to services 496–498, 499
 - attitude comparison, Asian and white British 494
 - carers 499–500
 - clinical practice strategies 500–501
 - co-morbidities 495
 - cultural competence 500–501
 - double jeopardy 499
 - epidemiology 495–496
 - family carer role 499–500
 - historical perspective 493–494
 - ICD-10 criteria 493
 - identification 496–498, 499
 - income level effects 495
 - legal systems 496
 - mhGAP staff training modules 497–498
 - misdiagnoses 498
 - policy development 500
 - presentation 494–495
 - religious systems 496
 - service provision 498–499
 - sexually inappropriate behaviours 497
 - stigmatization 499
 - terminations/abortions 496
- intensive care unit (ICU) referrals 571
- intercultural couples, sexual
 - dysfunction 516, 523–525
- internalized stigma, mental illness 239
- internally displaced people 544–545
- international care, telepsychiatry 99–100
- International Classification of Function, Disability and Health (WHO ICF) 381
- International Classifications of Diseases *see* entries under ICD
- International Conference on Waterpipe Tobacco Smoking 250
- International Consortium of Psychiatric Epidemiology 5
- international finance 81
- International Organization for Migration (IOM) 545
- International Personality Disorder Examination (IPDE) 280
- International Pilot Study of Schizophrenia (IPSS) (WHO) 5, 121, 216, 330
- ICD-9 schizophrenia subtypes 330–332
- 2-year and 5-year follow-ups 124, 224–225, 330
- international psychiatry, development 138
- International Statistical Classification of Diseases and Related Health Problems *see* entries under ICD
- internationalism 51
- Internet addiction 10
- Internet applications, modern
 - context 11
- Internet effects 10, 80, *see also* social
 - media effects; technological
 - interface effects; telepsychiatry
- interpersonal conflict suppression 453
- interpersonal therapy 308
- intersubjectivity 442
- intervention levels, child psychiatry 508
- intervention modes, consultation–liaison psychiatry 576
- intervention points, traumatic stress 375
- intervention principles, post-disaster 382–383
- interventions 11, 459
 - active agents 54
 - alcohol problems 250–251, 476
 - collective, socio-centric societies 382–383
 - complex 54
 - consultation–liaison psychiatry
 - settings 576
 - DALY comparisons 381
 - depression interventions, Indian women 383
 - eating disorder risks 306
 - eating disorders 307–308, 313
 - evidence base, enhancing 613
 - extreme stress model 383
 - health system performance criteria 426
 - obsessive–compulsive disorders 299
 - personality disorders 286
 - preventive, extreme stress 373, 377, 380
 - psychosocial xv, 11, 21, 250, 287
 - psychotherapeutic xv
 - research challenges 609, 613
 - sexual dysfunction across cultures 516
 - social media and technological interface 10
 - somatizing patients 576
 - substance misuse 250–251, 253
 - suicidal behaviour 258, 265, 269
 - tailoring and evaluating, suicide
 - prevention 265, *see also* child
 - psychiatry across cultures; coping strategies; family therapy; healing practices; lifestyle medicine; preventive psychiatry and strategies; psychological interventions; psychopharmacotherapy; psychotherapy; psychotherapy across cultures; public mental health approach; rituals; sexual dysfunction across cultures; statecraft; therapeutic interventions
- interview process, consultation–liaison psychiatry 572–575
 - collusion 574
 - communication skills 574
 - confidentiality 573
 - death and dying 574–575
 - history taking 573
 - mental status examination 573
 - non-verbal behaviours 573–574
 - physician–patient relationship 572–573
 - privacy 573
- interview schedules, cross-cultural
 - reliability 149–150, 611–612

Index

- interviews, quantitative/qualitative 149–150
- intracultural diversity 196
- Inuit of Arctic Canada
 colonialism 488–489
 suicidal behaviour meanings 487
 suicide rates 42, 483, 488–489
- Inuit of Nunavut, suicide rates 37
- involuntary psychiatric admissions, Ireland 609
- IOM (International Organization for Migration) 545
- IQ assessment 496
- IQCODE (Informant Questionnaire on Cognitive Decline in the Elderly) 345
- Iran, refugee hosting 548
- Iranian people
 depression rates 125
 female suicide rates 483
 Mini Mental State Examination 344
 obsessive–compulsive disorders 294
 sadness meaning 453
 somatization symptoms 236
- Iraq
 conflicts in 418, 544, 547
 depression, treatment levels 240
 psychotic experience prevalence 562
 refugee levels 548
 sectarianism 548
- Iraq Inquiry (UK, Chilcot Report) 418, 546–547
- Iraqi Kurdistan
 female suicide rates 483, 484
 marital suicide risks 485
- Ireland
 abortion legality 496
 back-migration 137
 DOSMeD study 124
 hegemonic masculinity 487
 involuntary psychiatric admissions 609
 schizophrenia incidence rates 218, 221
 suicide rates 56, 256
 youth suicides 256, 259
- Irish Americans
 early immigrants 175
 schizophrenia symptoms 120–121
- Irish born migrants, UK, self-harm 259, 608
- Irish traveller groups, intellectual disability 496
- Islamic clerics, Sharia law 444
- Islamic countries
 abortion legality 496
 elderly suicide rates 561
 elderly suicides 561
- spirituality and religion perspective 444
- suicide legality 268, 484
- Islamic faith perspectives
 death and bereavement rituals 574
khat use 246, 248
 and medication 110
 spiritual healing 246, 250, 251
 substance use 110, 246
 suicidal behaviour 124, 483
 waterpipe smoking 246
 and Western psychotherapy 452, *see also* Qur'an
- Islamic societies
 seventh-century perspective, intellectual disability 494
 mediaeval psychiatric asylums 134
 religious delusions 332, 476, *see also* Muslim people
- isolate populations, schizophrenia rates 221–222
- Israel
 dementia prevalence 346–347
 Geriatric Depression Scale 345
 Muslim suicidality 488
 obsessive–compulsive disorders 294, 296
 religious belief and mental health 59, *see also* Jewish people; Judaism
- Israeli Geriatric Depression Scale 345
- Italian Americans, schizophrenia symptoms 120–121
- Italian college students, obsessive–compulsive disorders 296–297, 299
- Italian Mini Mental State Examination 344
- Italian people
 depression symptom profiles 235
 eating disorder prevalence 312
koro disorder (genital-retraction anxiety) 169
 OCD study 296
 transgender older brother effect 537
- Italy
 earthquakes 544
 freephone service, sexual dysfunction 401
 medical collusion 574
 OCD prescribing practice 301
 refugee hosting 545, 548
 transcultural psychiatry 10
- item bias, depression prevalence 235
- Jamaican people
 dementia screening 345
 elderly depression screening 346
 male suicide risk 259
- psychological interventions 460
- schizophrenia incidence rates 218
- Japan
 Chinese traditional medicine 72
 clinical prevention and therapy 72
 elderly people percentage 552
 family caregiving 559
 medical collusion 574
 Morita therapy 451
 OCD, prescribing practice 301
 pathoselective effects of culture 122
 socio-centrism 453
 suicide traditions 122
 tsunami disasters 544
 WHO ten-country schizophrenia incidence study 220
- Japanese American people, elderly suicides 561
- Japanese American relocation camp, World War II 134
- Japanese Geriatric Depression Scale 345
- Japanese people
 5-HTTLPR studies 378
 body dissatisfaction 306
 charcoal burning suicides 263
 dementia incidence 559
 dementia prevalence 346–347
 dementia screening 344
 depression 125
 depression symptoms, common 236
 DOSMeD study 124
 emotional expression 237
 forest bathing 74
 hoarding 295
 metabolism rates 563
 mood disorder symptoms 236
 neurasthenia 213
 self-harm 263
 semen-loss anxiety 207
shinkei-suijaku 233
 somatization symptoms 236
 suicide rates 262–263
taijin kyofusho syndrome 170–171, 207, 209
- Japanese people
 dementia praecox 215, 329, 330, 448
 Kraepelin (1904) 4–5
latah behaviour (startle-induced dissociative reaction) 167
- Jewish people
 culture-sensitive therapy 299
 grief reaction 125
 obsessive–compulsive disorders 66, 296
 recognizing mental illness 59
 semen loss 163–165
 spiritual support 62
 stigma attached to mental illness 65
 studies conducted 62, *see also* Judaism

- jihadists, radicalized, self-harm 90
jio-shi suicide (Japan) 122
jiryan (India) 207
 Jordan, refugee hosting 545, 548
 Jordanian people, sexual dysfunction 529
 Judaism
 obsessive–compulsive disorders 296
 recognizing mental illness 59
 and Western psychotherapy 452, *see also* Jewish people
 justice and equity 420–421, 610

Kamasutra 394, 396
kan-shi suicide (Japan) 122
karma (action), Cambodian people 383
*kathoe*y (ladyboys) (Thailand) 396, 536, 538
 Kazakhstan, child suicides 260
 Kenya, refugee hosting 545
khat (*Catha edulis*) 248
khat-induced psychosis 249
khat use, outside cultural context 244, 245, 246, 248–249
khusra person (India) 537
khyâl cap (Cambodia) 170–171, 368
 knowledge, cultural 195–196
 knowledge structures 148–149
 Korea
 Alzheimer's Disease Assessment Scale 344
 BPSD instruments 349
 BPSD referrals 349
 Chinese medicine 72
 GDS-30 342
 Korean American people, elderly suicides 561
 Korean Geriatric Depression Scale 345–346
 Korean GMS Examination, depression 346
 Korean Mini Mental State Examination 344
 Korean people
 5-HTTLPR studies 378
 air pollution effects 74
 anxiety disorders 207
 charcoal burning suicides 263
 dementia prevalence 346–347, 348
 depression, religious activities 341
 depression symptom profiles 235–236
 elderly depression 342
 emotional expression 237–238, 342
 hwa byung disorder 212
 metabolism rates 563
 mood disorder symptoms 236
 obsessive–compulsive disorder 294
 somatic symptoms 342
 suicide rates 264

koro disorder (genital-retraction anxiety) 128, 163, 169, 207, 212
 Kosrae (Micronesia), schizophrenia prevalence 217
 Kraepelin, Emil 134
 biological essentialism 4–5
 classification system 120, 215
 Comparative Psychiatry/Vergleichende Psychiatrie 4–5, 18, 19, 215
 dementia praecox, Java 215, 329, 330, 448
 schizophrenia 224
 study strategy 132
kufungisisa (thinking too much) (Zimbabwe, Shona) 170–171
 Kurdish people
 distress expressions 365
 female suicide rates 483, 484
 marital suicide risks 485
kuru (nervous system degenerative disease) (New Guinea) 123
 Kuwait, *khat* views 249

 ladyboys, Thailand 396, 536, 538
 language and vocabulary
 acculturated individuals 52
 cultural identity 110
 disability assessment, concept interpretation 381–382
 distress expressions 341–342
 emotion expression 341
 ethnic elders, depression language 560
 globalization effects 81
 Hindi, intellectual disability expression 495
 language skills, new 52, 556
 and loneliness 556
 research instrument translation 178, *see also* translations
latah behaviour (startle-induced dissociative reaction)
 culture-bound syndrome 4, 158
 description, Malaysia 122, 167, 168, 211
 as hysteria 210
 modern context 159, 167–168
 Southeast Asian people 167–168
 Latin America, social psychiatry 135
 Latin American people
 antisocial personality disorder 127
 anxiety disorders, elderly people 561
 ataque de nervios (attack of nerves) 170–171, 212, 575
 depression screening 108
 gender designations 404
 migratory workers 548
 parental immigration and ADHD 319–320
 somatization symptoms 236

susto (fright or loss/loss of soul) 123, 169, 170–171, 207
travesti 539
 Latin American people, elderly
 dementia diagnosis 344
 dementia incidence 350
 dementia mortality 350
 dementia prevalence 350, 351
 dementia screening 345
 DSM-IV dementia 346
 elderly depression diagnosis 346
 elderly depression prevalence 560, 561
 GMS Examination translation 343
 Latino American people (USA)
 Alzheimer's disease 558
 ataque de nervios (attack of nerves) 170–171, 212, 575
 borderline personality disorder (BPD) 283
 depression screening 108
 eating disorders 312
 elderly, living alone 556
 elderly suicides 561
 obsessive–compulsive disorders 294
 suicide rates 126
 susto (fright or loss/loss of soul) 123, 169, 170–171, 207
 telepsychiatry 96
 Latino cultures, male–female perspectives 556
 dowry deaths 39, 484
 female suicides, China 40, 488
 female suicides, India 39, 484
 in-law conflicts 35
 sexual dysfunction, female 529
 Lawrence, Stephen, case 7
 learning disability *see* intellectual disability
 Lebanese people, depression symptom profiles 235–236
 Lebanon
 depression symptom profiles 235
 depression treatment levels 240
 refugee hosting 545, 548
 legislation
 Disability Discrimination Act (UK) 500
 drug use 245, 247
 intellectual disability 496
 personality disorders, UK 287–288
 Leighton, Alexander 5, 134
 letting go of the past 445
 liaison model, consultation–liaison psychiatry 571
 liaison psychiatry *see* consultation–liaison psychiatry
 Libya
 conflicts in 544, 547
 Syrian refugees 545

Index

- life course, elderly people 553–554
 life expectancy, global trends 338
 demographic trends 338–339, 553, 554
 elder and old age definitions 339, 553
 elderly people, proportion 338
 low-income countries 349–350
 modernization effects 557
 lifespan development goals, cultural consonance 199, 201
 lifestyle and blood pressure, cultural consonance 200
 lifestyle, cultural consonance 200
 lifestyle, cultural models 198
 lifestyle medicine 70–71, 75
 Chinese lifestyle approaches 71–72
 cross-cultural aspects 71–73
 dietary modification 72, 73
 integrative lifestyle programmes 73–75
 mindfulness techniques 72, 74–75, 382
 physical/mental health link 71
 recreational activities 74
 workplace stress 72, 83, *see also* cultural models (cultural domain); meditation forms
 lithium, in child psychiatry 505
 Lithuania
 delusion content 334
 hallucination frequencies 334
 schizophrenia subtypes 330–332
 Schneider's First Rank Symptoms 334–335
 living alone vs loneliness 556
 local variations, prevalence rates 221
 loneliness 556, 560
 'looping effect of human kinds' 8
 looping processes, bio-attentional 364, 374–375
 looping processes, traumas 374
 lorry driving, *amok* behaviour 36
 low-income settings, family caregivers and giving 381

maasel (tobacco) 249
 Madagascar
 cultural essentialism 6
 Latah 168
 madness notions 7
māhū trans* people (French Polynesia) 538
 major depressive episode (MDE)/disorder (MDD) 48, 71, 232, 233, *see also* depression
mak nyah transgender women (Malaysia) 538
makrooh (Arabic) 250

Maladi moun (Haitian communities) 170–171
 Malawi, mental health policy assessment 53
 Malaysia
 amok behaviour 169
 body dissatisfaction 324
 extraversion 234
 latah behaviour description 122, 167, 168, 211
 mentally deficient image 168
 mood disorder symptoms 236
 schizophrenia 334
 Schneider's First Rank Symptoms 334–335
 transgender women 538
 male:female depression ratios 26, 177
 male:female suicide ratios 38, 269, 483
 Mali, conflicts in 547
mali mali (Philippines) 168
 Malayalam Mini Mental State Examination 344
mania sans delire 278
 Māori people
 bulimia nervosa 310
 self-harm 265
 suicide rates 265, 488
 maps, use of the term 148
 marginalization
 acculturation strategies 188–189, 190, 192
 circumstances 187
 forced 188
 stress levels 52
 marriage factors, sexual dysfunction across cultures 399–400
 marriage patterns across cultures 516, 526–527
 marriage, protective effect vs suicide risk factor 485
 marriage, same-sex 195
 marriage types, black Americans (USA) 526
 married couple therapy, sexual dysfunction 518–520
 assessment issues 524–525
 couple relationships 519–522
 couple–therapist relationship 522–524
 mixed-race and intercultural couples 516, 523–524
 therapy strategies 525
 married couple therapy, West African indigenous therapy 521–522
 martyrdom, Middle Eastern people 383
 masculinity, alcohol problems 487
 mass hysteria 366
 mass trauma, syndemics 372–373
 masturbation
 ancient Greek perspective 163
 behavioural therapy 518
 Chinese texts 163
 cornflakes and crackers 158, 165
 dhat (semen-loss anxiety) 160, 161
 early Christian attitudes 395
 gender 402
 Indian subcontinent 400, 528–529
 normal deviance 401–402
 semen loss 166
 Taoist perspective 163
 Western views 163–167, 395, *see also* semen-loss anxiety
 matching, patient/service provider, cultural–religious 65
 matching, patient/therapist
 cultural matching 450
 emotional flavour 449, 450
 ethnic matching 108, 408, 411, 412–413, 449, 452
 value matching 449–450
 Mauritius, schizophrenia 216, 218, 224
 McGill Illness Narrative Interview (MINI) 150–151
 MDD/MDE (major depressive episode/disorder) 48, 71, 232, 233, *see also* depression
 MDEMQ (Mental Distress Explanatory Model Questionnaire) 151
 medical anthropology 44, 45, 56, 143, 152, *see also* ethnopsychiatry; healing practices
 medical conditions, general anthropology 584–586
 medical illness, alongside psychiatric disorders 558–559, 571
 medical sociology 44, 45, 56
 medicalization increases 286
 normal human response 232, 560
 personality disorders 287–288
 PTSD 369–372
 social problems 287–288, 369–370
 medication avoidance, religious affiliation 110
 medications *see* psychiatric medications
 meditation, anxiety levels 63
 meditation forms 74
 focused attention 74
 open monitoring 74, 300
 self-transcending, automatic 251
 meditation, substance abuse 251
 Melanesia, healing practices 9–10
 melting pot 51, 188, 247
 mental deficiency *see* intellectual disability
 mental disorders, organic 123–124
 mental healthcare inequalities, UK *see* ethnic inequalities in mental healthcare

- mental health service access 423
 accessibility domains 422–423
 children 107, 319, 509–510
 cultural competency 111
 eating disorders 308–309
 freephone service, erectile dysfunction, Italy 401
 Improving Access to Psychological Treatment (UK) 450–451
 intellectual disability 496–498, 499
 involuntary psychiatric admissions 609
 problem causes 422–423
 refugees and asylum seekers 549
 Tamil migrants, UK 463, *see also* ethnic inequalities in mental healthcare; primary mental healthcare; telepsychiatry
 mental health service development, multicultural societies 417–428
 accessibility domains 422–423
 cultural competence 417, 428
 effective and equitable services 419–420
 equity and justice 420–421, 610
 ethical foundations 420–421, 613
 leadership requirements 424–427
 minimum specifications 425
 performance criteria 426
 policy implementation/evaluation 424
 policy option development 423
 political decision-making 423–424
 problem causes 422–423
 problem definition 421–422
 reform policies 420
 resistance to change 425
 stakeholder analysis and engagement 421
 standards and guidelines 425
 strategic steps 428
 uniformity constraints 425–427
 mental health service models, child psychiatry 511–512
 mental migrations 80
 mental/physical dualism
 see mind–body dualism
 mental/physical relationship *see* mind–body wholeness
 mental retardation *see* intellectual disability
 mental state examination, translations 111
 mentalization 590–592, 601
 men:women depression ratios 26, 177
 men:women suicide ratios 38, 269, 483
 metabolic syndrome, eating disorders 71, 73–74
 metabolic syndrome risks, and antipsychotics 563
 metabolism rates, elderly people 563
 Mexican American in Spanish Geriatric Depression Scale 345
 Mexican American people
 acculturative stress, women 105
 assimilation measure 527
 binge eating disorder 324
 depression, women 364
 eating disorders 312, 324
 elderly depression 348
 expressed emotion (EE) 23
 marriage and segmented assimilation 526–527
 narcissism 285
 simple phobias 207
 social distance 527
 Mexican folk healing 250
 Mexican people
 back-migration 137
 binge-eating disorder 324
 BPSD study, dementia sufferers 349
 Chol Myan people, suicidal behaviour 487
 dementia prevalence 350
 depression prevalence 232
 elderly depression 347
 metabolism rates 563
 obsessive–compulsive disorders 294
 susto (fright or loss/loss of soul) 123, 169, 170–171, 207
 Mexican soap opera effects 82
 mhGAP (mental health gap) training 497–498
 micro-identities 618, 619
 Middle East
 Arab Spring 544
 depression treatment levels 240
 exercise modes 72
 political violence 372
 refugee hosting 545
 social media political effects 80, 82
 terrorism attacks in 418
 waterpipe smoking 244, 248, 249–250
 Middle Eastern people
 depression, treatment levels 240
 distress expressions 453
 eating disorders 310
 family honour 380
 female genital mutilation 63
 martyrdom 383
 migrants and refugees, Sweden 223
 obsessive–compulsive disorders 294
 parental immigration and ADHD 319–320
 sexual dysfunction, management 529–530
 women, waterpipe smoking 250
 Middle Eastern people, UK, dementia prevalence 347–348
 migrant crisis, Europe 2017 545–546, 549, *see also* entries under refugee migrants
 bulimia nervosa 608
 cultural assimilation 453
 psychosis rates 105, 222–224, *see also* acculturation, cultural and psychological; asylum seekers; entries under refugee; immigrants
 migration 177, 607
 accelerations 79–80
 ancient 78–79
 back-migration 137
 early experiences 135–136
 effect on older adults 561
 forced 10
 globalization effects 79–80, 119, 418–419, 620
 healthcare providers 119
 host country effect 177
 impact on *khat* use 249
 long-term effects 561
 mental health solutions 83
 modern context 11
 seasonal 80
 with settlement 80
 settler societies 6–7
 stress coping model 52
 suicide risk factors 266
 WPA and WACP position
 statements 549, *see also* mental health service development, multicultural societies
 migratory workers
 alcohol and/or drug problems 137
 Latin Americans 548
 mild traumatic brain injury (mTBI) 368
 Millennium Development Goals 257
 mind-altering substances, use trends 252, 253
 mind–body dualism 24, 124, 207, 466
 somatization concept 212, 237, 560
 mind–body wholeness
 Chinese culture 237
 non-Western countries 212
 physical and mental health links 71, 466, 578
 traditional medicine 560
 mindfulness meditation (*Satipatthana Sutta*) 300
 mindfulness techniques 71, 72, 74–75, 382
 MINI (McGill Illness Narrative Interview) 150–151
 Mini Mental State Examination (MMSE) 344
 minimum specifications, system reform 425

Index

- misdiagnoses 208, 575
 antisocial personality disorder 283
 anxiety 208
 black Americans, older 562
 borderline personality disorder 283
 diagnostic categories 20, 266
 factors contributing 562, 575
 illness rates 104
 intellectual disability 498
 personality disorders 281, 283
 psychotic symptom interpretation 562
 recognizing mental illness 108
 religious/spiritual coping behaviour 64, 66
 schizophrenia 208, 283, 562
 Western nosologies 20, 266, *see also* clinician bias; differential diagnoses; distress expressions and experiences
 misidentification 575
 'missionary racism' 525–526
 mixed-race couples, couple–therapist interactions 516, 523–525
 MMSE (Mini Mental State Examination) 344
 mobile phone applications (apps) 86
 model of culture and psychopathology 121–123
 modernization, disease rate differences 195
 modernity, eating disorders 306
 morality, therapist–patient interactions 454, 455
 Morita therapy (Japan) 451
 Moroccan migrants
 psychoses 223
 satisfaction with their therapist 411
 somatic symptoms 341
 Moroccan people, somatic symptoms 236
 Morocco, *khat* views 249
 motility psychosis 226
 Movement for Global Mental Health 10, 180
Moysara (Arabic cultures) 234
 Mozambique, post-traumatic dissociation 366
 mTBI (brain injury, mild traumatic) 368
 Multicentre Study of Self-Harm (UK) 257–258
 Multicultural Mental Health Australia 424
 multicultural training 610
 multiculturalism 51–52, 188
 Australia and Canada 7, 423
 cultural competency need 251
 evidence to support 192
 health systems 419
 research activity 51, *see also* mental health service development, multicultural societies
 multiple jeopardy *see* double jeopardy hypothesis
 multiple personality disorder 8, 211
 Muslim communities, alcohol use 246
 Muslim majority countries, suicide rates 35, 125–126, 483–484
 Muslim people
 craziness periods 59
 eating disorders 324
 mak nyah transgender women 538
 obsessive–compulsive disorders 295
 religious delusions 332, 476
 reported suicide rates 483
 schizophrenia incidence, India 219
 self-harm 258
 spiritual support 62
 stigma attached to mental illness 65
 studies conducted 62
 transgenderism 538
 Western oriented psychopathology 449, 451, *see also* entries under Islam; *khat*; Qur'an
 Muslim people, women
 female genital mutilation 63
 marital suicide risks 485
 suicidal behaviour, women 485, 488
 suicide reporting, married women 483, 484
 women, somatic neurosis 212, 576
 Myanmar
 conflicts in 544, 547
 transgender men 537
 myth adaptation, illness myths 454

nachchis men (Sri Lanka) 537
 Nadirshaw *see* Fatimilehin and Nadirshaw (1994)
 Namibia, mental health policy assessment 53
 narcissism 234, 278, 279, 285
 narcissistic personality disorders 277
 Narcissistic Personality Inventory and narcissism 285
 Narcotics Anonymous 476
 narrative of another person 412
 narratives, early anthropologist 158
 narratives, patient illness
 anthropology and psychiatry convergence 18, 20
 care practice, disputed 113
 culture-bound syndromes 158
 DSM III 5
 eating disorders 307
 EMIC framework 150
 global mental health 620
 McGill Illness Narrative Interview (MINI) 150–151
 personality disorders 288
 psychotherapy across cultures 444–445
 self-narratives 461, 463, 467
 suicidality 489
 suppressed 455
 traumascape 376, 381
 nation states, studies across 23–24, 138
National Action to Improve the Quality of Mental Health Service (Commonwealth document) 425
 national character 621
 national differences, suicide rates 35–36
 National Disability Insurance Scheme (Australia) 420
 national identity 53, 188
 acculturation 188, 191
 cultural consonance analysis 198, 199
 and cultural diversity 419
 national identity vs cultural identity 53
 national identity vs ethnic identity 3, 191
 National Institute of Mental Health (NIMH) (USA) 373
 national psychiatry 138
 national suicide prevention strategies 269–270
 Native American Geriatric Depression Scale 345
 Native American people
 alcohol use disorder 137
 borderline personality disorder 283
 care in a cultural context 133
 children, DSM-IV 24
 healing practices 250
 help-seeking behaviour 107
 Native veteran telepsychiatry 97
 psychopathic personality disorder 127
 suicide rates 261, 262, 264
 native communities, telepsychiatry 96–97
 Native Hawaiian people (USA), youth diagnoses 319
 native veterans, telepsychiatry 96–97
 natural disasters 544
 nature-assisted therapy 74
 Nazi Germany
 Kraepelin influence 5
 personality disorders 280
 Weltanschauung 409
 Nepal/Nepalese people
 dissociation, post-traumatic 366
 earthquakes 544
 obsessive–compulsive disorders 293, 295
 transgender women 537

- nervios* (Mexican American) 23, 170–171
 nervous exhaustion 233
 Netherlands, dementia incidence 351
 Netherlands, immigrants xv
 dementia incidence 559
 depression prevalence 232
 eating disorder prevalence 312
 Muslim suicidality 488
 personality disorders 127
 schizophrenia prevalence 608
 schizophrenia risks 178, 222–223
 somatic symptoms 341
 transgender older brother effect 537
 neurasthenia 212–213, 233–234
 anxiety 207
 ashaktapanna (India) 233
 Chinese Americans 575
 and depression 49, 126
 description 126
 and DSM 126
 Gulf War syndrome 370
 ICD-10 212
 over-stimulation 4
 shenjing shuairou (China) 126, 207, 213, 233
 shinkei-suijaku (Japan) 233
 shinkeishitsu (Taiwan) 213
 neuro-signatures 27
 neuroadaptation 246
 neurobiological differences, collectivist
 vs individualist cultures 234–235
 neurobiology in psychiatry 8, 454, 585
 neurology role 120
 neurology unit referrals 571
 neuroscience, clinical 27, 585, 586, 598, 602
 neuroscience, critical 8
 neuroscience for cultural psychiatry
 10, 11, 22, 27, 588–589
 neurosis, as a disorder 205–206
 neurotic depression (dysthymia) 205, 206–207
 neurotic disorders 205, *see also specific disorders*
 neuroticism 205
 New Zealand
 anxiety disorders 207
 depression prevalence 232
 depression symptom profiles 235–236
 eating disorders 310
 obsessive–compulsive disorders 294
 self-harm 265, *see also* Māori people
 NHS chaplaincy (National Health Service UK) 477
 Nicaragua
 migratory workers 548
 psychological interventions 460
 Nigeria
 refugee levels 548
 transcultural psychiatry 10
 Nigeria, Yoruba
 dementia screening 345
 Mini Mental State Examination 344
 schizophrenia 176, 216
 Nigerian Geriatric Depression Scale 345
 Nigerian GMS Examination, depression 346
 Nigerian people
 BPSD instruments 349
 brain fog 207
 child mental health services 511
 delusion content 334
 depression screening 346–347
 DOSMeD study 124
 hallucination frequencies 334, 335
 koro disorder (genital-retraction anxiety) 169
 Lambo, Thomas Adeoye 3
 ode-ori (Nigerian syndrome) 208
 physical disease aetiology 217
 schizophrenia rates 216
 schizophrenia subtypes 332–333
 schizophrenia symptoms 217
 Schneider's First Rank Symptoms 334–335
 sexual dysfunction, female 398
 sexual dysfunction, male 400
 slave suicides 41
 WHO IPSS schizophrenia study 121, 224, 330
 WHO ten-country schizophrenia incidence study 220
 Nigerian people, elderly
 Alzheimer's disease 559
 dementia and depression prevalence 348
 dementia incidence 350
 dementia mortality 350
 dementia prevalence 346–347, 350
 NIMH (National Institute of Mental Health) (USA) 373
 noble savage notion 2
 noise 74, 83
 non-affective psychosis, African Caribbean people, UK 105, 106–108
 non-fat phobic anorexia nervosa (NFP-AN) 306–307
 non-fatal suicidal behaviour 484
 non-maleficence 610
 non-psychiatric referrals 571
 non-recognition of illness 108, 575
 non-verbal communication 451
 non-Western interventions, substance misuse 250–251, *see also* healing practices; rituals
 North Africa
 parental immigration and ADHD 319–320
 refugee hosting 545
 social media political effects 80, 82
 North America
 child psychiatry 503
 depression symptom profiles 236
 ethnopsychiatry 24
 healing practices 250
 schizophrenia incidence rates 218
 north India, people
 elderly depression 561
 semen-loss anxiety (*dhat*) 161–163
 sexual dysfunction 400
 Norway
 ADHD study 320
 Latah 168
 Sama, suicide rates 264, 265
 schizophrenia incidence 219
 schizophreniform psychoses 226
 suicide and mental health 485, 489
 World War II refugees 136
 nosologies, Western 565
 international requirements 138
 misdiagnosis of non-Western groups 20, 266
 and psychopharmacology 8, *see also* classification systems; entries under DSM and ICD
 nuclear schizophrenia
 schizophrenia 220, 334–335
 Nunavut Inuit, suicide rates 37
 obesity, and antipsychotics 563
 obesity, and metabolic syndrome 71, 73–74
 obsessive–compulsive disorders (OCD) 107, 292–301
 body dysmorphic disorder 297–298, 299, 300
 Buddhist perspectives 293, 299–300
 clinical practice 298–301
 cognitions across cultures 296–297
 cognitive behaviour therapy 299, 476
 cognitive treatment of religious obsession 299
 common concerns within culture 295
 cultural influences 293–294
 description 292–293
 excoriation (skin picking disorder) 298
 historical precursors 293
 hoarding 297
 mental healthcare inequalities, UK 107
 prevalence in different cultures 294–295
 psychopharmacology 301
 religious coping behaviour 298, 299, 301

Index

- obsessive-compulsive (cont.)
 religious obsessions, cognitive treatments 299
 religious practices, influence 295–296, 299, 301
 religiously integrated cognitive behaviour therapy 476
 superstitions 297
 trichotillomania (hair pulling) 298
 obsessive-compulsive neurosis 205
 obstetric referrals 393, 571
 OCD *see* obsessive-compulsive disorders (OCD)
 Oceania, depression prevalence 232
 OCF *see* Outline for Cultural Formulation
ode-ori (Nigerian syndrome) 208
 olanzapine, in child psychiatry 505
 old age 553
 older African Americans, misdiagnoses 562
 Oman
 koro disorder (genital-retraction anxiety) 169
 transgenderism 539
 ‘one size fits all’ approach, psychopharmacotherapy 432
 opioid use, DSM-IV and ICD-10 246
 opium use 138, 247
 oppression, forms 6
 oral traditions, cultures with 451
 organic mental disorders 123–124
 organizations, cultural considerations 95
 Outline for Cultural Formulation (OCF) (DSM-IV) 2, 24, 152–153, 575
 DSM-5 170, 575
 emic explanatory models 146
 emphasis 112–113
 location 575
 outsider perspectives 145, *see also* emic and etic framework
 over-identification, therapist–patient 526
 overdiagnosis 575
oyako-shinju suicide (Japan) 122

 Pacific, depression prevention 72
 Pacific Islanders
 aboriginal suicides 38
 bulimia nervosa 310, 312
 elderly population level 339
 fattening practices 305
 psychosis rates 222
 South Pacific aboriginal suicides 38
 youth suicide 38
 Pacific Islanders, New Zealand, bulimia nervosa 310
 Pacific, western
 eating disorders 309
 male:female suicide ratio 483
 suicide rates 482
 paediatric referrals 571
 Pakistan
 child mental health services 511
 Christian delusion content 334
 erectile dysfunction 400
 hallucination frequencies 334
 intellectual disability identification 497
 intellectual disability, staff training modules 497–498
 obsessive-compulsive disorders 293
 refugee hosting 548
 religious delusions 332
 schizophrenia 332
 Schneider’s First Rank Symptoms 334–335
 transgender person 537
 Pakistani children, risk factors 322
 Pakistani people
 anxiety and depression 399
 erectile dysfunction 399
 female suicide rates 483
 intellectual disability 496
 Pakistani people, UK
 child mental health 267
 incomes 105
 mental health morbidity 265
 perspectives 107
 self-harm 608
 suicide rates, male 259
 Palau islands (Micronesia), schizophrenia prevalence 222
 Palestinian people, suicidal behaviour 487
 Palestinian refugees 548
 palliative care, consultation–liaison psychiatry 578
 panic attack causes 208
 panic disorders 208
 Papua New Guinea, schizophrenia 330
 parallel diagnoses 126, *see also* neurasthenia
 paranoid ideation, elderly people 561–562
 paranoid personality, USA 278
 paraphilias 396–397, 401–402, 403–404
 parasuicide, culture-bound syndrome 169–170
 Parker, Gladstone and Tsee Chee (2001) 50
 PARP (population attributable risk proportion) 381–382
pasmo (Central and South America) 207
 past, letting go of 445
 pathoelaborating effects of culture 122, 167
 pathofacilitative effects of culture 122–123, 129, 167
 antisocial behaviour 128
 common psychiatric disorders 126
 epidemics 128
 organic mental disorders 123
 substance misuse 125
 pathogenic effects of culture 122, 167
 pathoplastic effects of culture 122, 124, 128, 129, 167
 pathoplasticity 125, 137
 body size ideals 305
 culture-related syndromes 128, 167
 and pathogenesis 4, 20, 22
 pathoreactive effects of culture 123, 124, 125, 126, 167
 pathoselective effects of culture 122, 129, 167
 common psychiatric disorders 126
 epidemics 128
 substance misuse 125
 pathways into care, differences
 black and minority ethnic patients, UK 106, 109, 113, 258
 children 508, 510
 depression 124
 non-medical care 577
 psychosexual dysfunction 404, 522
 PTSD 378
 research studies 7, 27, 613, 614
 self-harm 258
 somatization 268
 patient expectations, therapist–patient interactions 411–412
 patient perspectives 143, 145
 distorted views 152
 intercultural preferences 192
 ownership 146
 personal explanations 145
 religious beliefs 476
 through interview questions 149, *see also* emic and etic framework; narratives, patient illness; therapist–patient interactions
 Pentecostalist Christians 59, 200
 performance criteria, mental health service 426
 Persia, sadness interpretations 453
 persistent depressive disorders (PDD/dysthymia) 233
 person and self, notions of 279, 342, 452, 454, 619
 personal health records 85–86
 personal identity 447, *see also* entries under identity
 personality 276
 personality and culture 8–10, 275–277
 personality characteristics, individual 275

- personality disorders, 126–128, 275, 288
 anxious avoidant personality disorder, 209
 cognitive behaviour therapy (CBT) 286
 culture and personality 275–277
 culture clash 283, 287
 definitions 277–278
 dependent personality disorder 127
 disease status and diagnosis
 accuracy 280–281
 DSM-5 275, 277, 286–287
 DSM-III R 280
 environment role 283–284
 Epidemiological Catchment Area study 127
 Five Factor Model 282, 287
 gender differences 278, 281
 gene–environment interactions 284, 287
 general personality disorder 277
 health-seeking behaviour 284–285
 history of the term 278–279
 ICD-10 criteria 277
 individualist vs collectivist cultures 127–128, 282–283
 late onset 343
 legislation, UK 287–288
 misdiagnoses 281, 283
 patient narratives 288
 personality and culture 275–277, 279
 presentation variation 287
 psychiatric diagnoses 275
 social context 287–288
 symptom presentation, early 282–283
 trait based classification 282
 treatment and prognosis 285, *see also* antisocial personality disorder (ASPD); borderline personality disorder (BPD); person and self, notions of
 personality traits 275, 277, 285–287
 personality variation, social context 287–288
 Peru, transcultural psychiatry 10
 Peruvian folk healing 250
 Peruvian people
 dementia prevalence 350
 elderly anxiety disorders 561
 elderly depression 347
 somatic symptoms 236
 suicide prevalence 38
 pharmaceutical company influences 11, 54
 pharmaceutical industry, clinical evidence 8
 pharmaceutical selves 20
 pharmacodynamics 433
 ageing effects 563
 cultural issues 301, 432, 530
 pharmacogenetics and ethnic variations 433–436
 pharmacokinetics 433, 434–435, 436
 ageing effects 563
 cultural issues 301, 432, 530
 pharmacotherapy
 for children 505
 and psychotherapy 301, *see also* psychopharmacotherapy
 Philippines, trans* individuals 538
 phobic anxiety disorders (phobias) 208–210
 physical accessibility, mental health services 423
 physical activity and exercise, regular 70, 72, 73–74
 physical disease aetiology 217
 physical/mental bi-directional overlap, consultation–liaison psychiatry 578
 physical/mental dualism *see* mind–body dualism
 physical/mental health link, lifestyle medicine 71
 physical/mental relationship, traditional medicine 560
 physical therapies, sexual dysfunction 530
pibloktoq (Arctic hysteria) 4
 Pima Indians, isolate studies 221
 pitfalls, common, therapist–patient interactions 525–526
 placebo effects, psychotherapeutic outcomes 55
 placebo practitioner 53–54
 placebo response, clinical trials 437–438, 563
 play therapy, child psychiatry 507
 Poland
 delusion content 334
 hallucination frequencies 334
 schizophrenia subtypes 330–332
 Schneider's First Rank Symptoms 334–335
 suicide rates 260
 policy assessment instruments 53
 policy cycle, components 420
 policy development, intellectual disability 500
 policy development, mental health service 420, 424
 policy implications, acculturation 192
 policy options, mental health service 423
 political extremism, modern context 11, 377, *see also* terrorism effects; traumascapes model
 political mediation of trauma 383
 politicization and medicalization, PTSD 369–372
 polygamy 195
 polymorphisms *see* genetic polymorphisms
pons men (Sri Lanka) 537
 population attributable risk proportion (PARP) 381–382
 population-based studies, genetic epidemiology within 227
 positive emotions, expression 237–238
 possession by spirits or demons 61, 577
 depression 448
 erectile dysfunction 395
 peyran, Afghanistan 365
 psychotherapy 444, 448
 trance and possession disorder 211
 windigo behaviour 4
 women 381
 post-disaster intervention principles 382–383
 post-traumatic stress disorder *see* PTSD
 potential years of life lost (PYLL) 269
 poverty cultures
 antisocial personality disorder 287–288
 common mental disorder links 372
 eating disorders and risks 309
 substance abuse 248, 372
 practitioner–client communications *see* consultation–liaison psychiatry (CLP); therapist–patient interactions
 pragmatism identity strategy 189
 praying, anxiety levels 63
 Present State Examination (PSE) 176, 330
 prevalence rates, local variations 221
 preventive psychiatry and strategies 180, 371
 alcohol and/or drug problems 474
 Chinese traditional medicine 72
 cultural factors 133, 451
 cultural psychiatry studies 138
 dementia 72, 351
 elderly depression 72
 fruit and vegetables 72
 political violence and mass trauma 373
 refugees and asylum seekers 549
 slow down message 83
 social capital effect, schizophrenia 223
 statecraft 139
 suicide prevention strategies, national 257, 269–270

Index

- preventive psychiatry (cont.)
 suicide risk models 42, 257, 489
 traumascapes 371–372, 377, *see also*
 lifestyle medicine; protective
 effects, mental health
- primary mental healthcare
 ethnic inequalities, UK 108
 Hispanic populations 96
 phone-based consultations 99
 post-disaster pressures 99–100
 telemedicine 85
 telepsychiatry 95
 youth support 99, *see also* mental
 health service access; mental
 health service development,
 multicultural societies
- primitive mentality notion 3–4, 6, 18,
 19
- primitive people notions
 British Empire 120
 colonialism 3
 developmental hierarchy 4
 European beliefs 18, 443, 450
 healthy savage notion 3–4
 noble savage notion 2
- prisoners, UK, antisocial personality
 disorder 280
- problem-focused coping 190–191,
 380
- problem portrait technique 46–48
- procedural accessibility, mental health
 services 423
- professional psychiatry, cultural
 analysis of 1, 25
- programme models, consultation–
 liaison psychiatry 571–572
- protective effects, mental health
 child refugees 266
 cultural safety 452
 dementia 350
 divorce 264, 267, 485
 ethnic density 265, 266, 267, 269
 family and social ties 83
 family honour, Middle East 380
 marital separation 485
 marriage 485
 positive affects, depression 237
 religion 267–268
 social cohesion 121
 suicidal behaviour 258, 267–268,
 350, 485
 widowhood 485
- prototypes, explanatory 148, 150
- PSE (Present State Examination) 176,
 330
- psychiatric admissions, Ireland 609
- psychiatric and culture-bound
 disorders, relationship 169
- psychiatric asylums, mediaeval Arab–
 Islamic 134
- psychiatric conditions and cultural
 signatures
 biological and cultural evolution
 581–583
 chimpanzees 587–588, 589, 594
 client therapy sessions 585–586
 conditions of psychiatric interest
 (CPI) 581, 601–602
 conditions of medical interest (CMI)
 581, 601
 CPI and CMI differences 583–584,
 585, 601–602
 cultural affirmation 595–601
 ethno approach to science 584, 586,
 597, 600
 ethnomedicine and ethnopsychiatry
 584, 586, 595
 evolutionary affirmation 586–595,
 596, 597, 600–601
 evolutionary medicine 585
 evolutionary psychology of medical
 conditions 592
 general anthropology 584–586
 higher primates 587–590
 mentalization 590–592, 601
 ontology and epistemology of
 medical conditions 592–593
- psychiatric disorders, alongside
 medical illness 571
- psychiatric disorders, organic 123–124
- psychiatric epidemiology 26, 174–182
 ageing disorders, difficulties
 339–340
 alliance with culture 176–177
 critical questions 174–175
 cross-cultural studies 553
 cross-cultural study standards 215
 cross-national comparisons
 177–178
 cultural epidemiology 180–182
 and cultural psychiatry 177–178
 diagnostic system application
 174–175, 179–180
 ethnic/cultural grouping 181,
 553
 first field-based study 136
 fourth generation 180
 generalized anxiety disorders 207
 genetic basis of mental illness
 179–180
 global mental health 180
 history 175–176
 hypothesis testing 180
 impotence 397, 400
 instrument adaptability 174,
 178–179
 intellectual disability 495–496
 International Consortium of
 Psychiatric Epidemiology 5
 life expectancy 339
- methodological advances 174–175,
 177
- psychosis causes, prospect 226–227
- quantitative/qualitative data 180
- risk factor assessment 180
- sexual dysfunction across cultures
 397–402
- standards 215, *see also* cultural
 epidemiology; research
 instruments; schizophrenia,
 epidemiology; sexual dysfunction:
 epidemiology
- psychiatric genome 132
- psychiatric labelling effects 72, 281,
 449, 578, 590
- psychiatric medications
 drug response and treatment
 attitudes 413
 ethnic elders 563–564
 personality disordered patients 286
 reliance upon 20
 and religion 110, *see also* entries
 under medication name;
 pharmacotherapy, for children;
 psychopharmacology;
 psychopharmacotherapy;
 psychotropic drug responses
- psychiatric stigma 382
- child psychiatry 512
- depression 239–240
- intellectual disability 499
- telemedicine 85
- psychiatric traditions 25
- psychiatric training, shortfalls 611
- psychiatry and religion, studies 24
- psychiatry profession, cultural analysis
 of 1, 25
- psycho-education 70, 71, 73, 93, 97,
 308
- psychoanalysis vs biological accounts 8
- psychodynamics, universality 9
- psychogenic effects 128
- psychogenic psychoses 226
- psychological accessibility, mental
 health services 423
- psychological acculturation 185–186
- psychological adaptation 187, 191, 587,
 592
- psychological anthropology 8–10
- psychological factors, consultation–
 liaison psychiatry 570
- psychological interventions 458–469
 Attitudes to Mental Illness
 Questionnaire (AMIQ) 464
 civil war zone intervention 467–468
 cultural psychiatry, outline 458–459
 different professional contexts
 459–460
 Face-up programme 460–462
 iNear programme 462–463

- integrated interventions 460
 Punch in/Punch out emotions (exercise) 461–462
 sport/group support, refugees and asylum seekers 465–467
 Sri Lanka Trauma group (UKSLTG) 464
 Tamil Community Centre (London) 463–465
 training based, with refugee group 463–465
 voluntary organizations 463
 psychological issues, depression 48–50
 psychology 44–45
 cross-cultural psychology 9, 45
 cross-cultural transition 51
 cultural psychology 45
 ethnopsychiatry 24
 evolutionary psychology of medical conditions 592
 social psychology 9, 45
 psychology–cultural psychiatry bridge 48
 psychology–culture models 10
 psychopathology, 9, 26, 119–129
 common disorders 126
 cultural communicability 128
 cultural impact levels 128
 cultural influence 121–123
 cultural psychiatry, developmental aspects 132–133
 culture-related syndromes 26, 128, 167
 depression 26, 124–125
 epidemics 128
 historical development 120–121
 model of culture and psychopathology 121–123
 organic mental disorders 123–124
 pathoelaborating effects 122, 129, 167
 pathogenic effects of culture 122, 167
 pathoplastic effects of culture 122, 124, 128, 129, 167
 pathoreactive effects of culture 123, 124, 125, 126, 167
 personality disorders 126–128
 psychogenic effects 128
 rethinking culture and pathology 55–56
 schizophrenia 26, 124
 substance abuse and dependency 125
 suicidal behaviour 125–126
 symptom severity 123, *see also* pathofacilitative effects of culture; pathoselective effects of culture
 psychopathy 282
 psychopharmacology 8, 11, 26, 54, 301, *see also* psychopharmacotherapy; psychotropic drug responses
 psychopharmacotherapy 432–439
 5-HTTLPR 435–436
 characteristics 438
 cultural and ethnic variations in response 433–436, 438–439
 CYP450 enzymes 434–435, 436–437
 dietary and herbal interactions 436–438
 global position 432
 integrated model 438–439
 ‘one size fits all’ approach 432
 p-glycoprotein transport 437
 personalized studies 436
 pharmacodynamic 301, 435–436
 pharmacogenetics and ethnic variations 433–436
 pharmacokinetics 301, 434–435
 placebo response, clinical trials 437–438, 563
 psychopharmacology 433–436
 socio-cultural factors 436–438
 subjective experiences of medication 437, *see also* psychopharmacology; psychotropic drug responses
 psychoses
 acute and transient 226
 African trypanosomiasis 217
 ageing disorders 342–343, 561–562
 atypical 160
 cycloid psychoses 226
 ethnic psychoses 160, 222–224
 gene–environment interactions 199–200, 227
 genetic isolate populations 221–222
 hysterical psychoses 160
 khat-induced 249
 koro disorder (genital-retraction anxiety) 169
 misdiagnosis 208
 psychogenic 159, 226
 schizophreniform 226, 332
 socio-economic groups 608
 spiritual/religious factors 64, 66
 psychosis development, cannabis use 245
 psychosis rates
 cause search prospect 226–227
 high rate findings 221–224
 migrants 105
 migration effects 608
 refugees 105, 223, *see also* African Caribbean people, UK, schizophrenia
 psychosocial consequences, globalization 80–83, 84
 psychosocial interventions xv, 11, 21, 250, 287
 psychosocial models, personality disorders 277
 psychotherapeutic process 55
 psychotherapy 453–454
 psychotherapy across cultures 451–455
 biological and psychological explanations 445–446
 cultural competency 450, 451, 452, 454
 cultural safety 452
 cultural tension and identity 446–447
 emic and etic elements of culture 448
 emotional flavour matching (patient/therapist) 449, 450
 empathy 412
 empirical findings 450–451
 ethnic matching (patient/therapist) 449
 hermeneutics 447–448
 Improving Access to Psychological Treatment (IAPT) (UK) 450–451
 individualist vs collectivist cultures 451–452
 interpersonal conflict suppression 453
 intersubjectivity 442, 452
 ‘missionary racism’ 525–526
 narrative approach 444–445
 past actions, forgiving and forgetting 445
 and pharmacotherapy 301
 preoccupying concern, patient’s 448–449
 religious healing 445
 therapist–patient interactions 451–452, 453–454
 value matching (patient/therapist) 449–450
 Western assumptions and practices 454
 Western style therapy 443–444, 451–452, *see also* consultation–liaison psychiatry; narratives, patient illness; therapist–patient interactions
 psychotherapy cultures 443
 psychotherapy features, and traditional healing practices 5
 psychotic symptom interpretation 332–335, 562
 psychotropic drug responses
 cross-cultural variations 432
 dietary interactions 437
 dosage guideline requirements 435, 437

Index

- psychotropic drug responses (cont.)
 genetic polymorphisms xv, 435–436
 herbal product interaction 437
 integrated model 438–439
 subjective experiences of medication 437
- PTSD (post-traumatic stress disorder) 8
 child refugees 548, 549
 complex trauma and complex PTSD 368, 373
 cross-cultural evidence 367–368
 culture and PTSD debate 363, 364–367, 368–369
 culture-bound syndromes 369
 DESNOS (Disorders of Stress not Otherwise Specified) 368
 disaster situations 99
 DSM-5 367
 ecological utility 363, 365–367
 historicity evidence 368–369
 native veterans, telepsychiatry 96–97
 Parsons' sociological theory 369–370
 politicization and medicalization 369–372
 research tool adaptation 611
 'trauma industry' 370, 371
 West Africa 381, *see also* Gulf War syndrome
- public health and prevention, refugees and asylum seekers 549
 public health crises 544, 547
 public mental health approach 620
 eating disorders, priority 309, 310
 political violence and mass trauma 371–372, 373, 377
 refugees 549
 social media/healthcare information tools 90, 91
- Puerto Ricans
 anxiety disorders 207
ataque de nervios (attack of nerves) 212
 eating disorders 312
 faith healers 577
 family therapy, child psychiatry 507
 obsessive–compulsive disorders 294
- Punjabi Asians, UK, somatic symptom labelling 108
 Punjabi GPs, UK, recognizing mental illness 108
 Punjabi Mini Mental State Examination 344
 Punjabi women, depression 453, 560
 purging, Fiji 307
 PYLL (potential years of life lost) 269
- qigong 74, 479
 qualitative interviews 150–151
 qualitative/quantitative balance 134, 613–614
 explanatory models 143
 suicide research 482, 486
 trauma studies, dynamic networks 374
- quantitative analysis 9, 486
 quantitative interviews 151
 quantitative/qualitative data, psychiatric epidemiology 180
 quantitative/qualitative interviews 149–150
- Quebec, aboriginal suicides 36–37
 questionnaires, reliability 611–612
- Qur'an
 injunction to move on 445
 intoxicants 246, 248
 recompense for injury 444, *see also* Islamic faith perspectives; Muslim people
- race, culture and ethnicity 339, 443
 race, defining for research purposes 611
 race thinking, psychiatrists 609
 racial discrimination, in mental health services
 children, adolescents and young people 106
 colour blindness 109
 effects on service-users 607, 609
 implementing transcultural research findings 613
 problems created 607
 required studies 613
 against service providers 609
- racial identity 619
 racial identity vs ethnic identity 443, 619
 racial issues, Ireland 609
 racism in psychiatry 5–6, 25, 120
 and biological diversity 563, *see also* biological essentialism
 racism in psychotherapy 450, 525–526
 racist research 609
 radicalized jihadists, self-harm 90
- raerae* trans* people (French Polynesia) 538
 RDoC (Research Domain Criteria project) 373
 RDC (Research Diagnostic Criteria) 176, 219
 'real' identity 189
 recreational activities, lifestyle medicine 74
 referrals, non-psychiatric 571
 reform, mental health service
see mental health service development, multicultural societies
- refugee definitions 418, 544
 refugee groups, Tamil (London) 463–465
 refugee hosting tendencies 545, 548
 refugee levels
 Europe migrant crisis 545–546, 549
 global conflict 544, 547
 global picture 544–545, 548
 scale of displacement, current 548
 refugee mental health, geopolitics and conflict
 Brexit (UK and EU) 546
 global conflict 544, 547
 Iraq Inquiry (UK, Chilcot Report) 418, 546–547
 sectarianism 548
- refugee types 418
 refugees and asylum seekers, mental health and illness 105, 548–549
 children 266
 cultural competence 549
 cultural complexities in decision-making and diagnostic practice 549
 definitions 543–544
 depression 549
 double jeopardy 550
 psychosis rates 105, 223
 psychosis rates, high 222–224
 PTSD 548, 549
 public health and prevention 549
 refugee camps 265–266, 545
 resilience programmes 549
 schizophrenia incidence 223
 self-harm 266
 social psychiatry and cultural psychiatry 135
 suicidal behaviour 265–266
 therapeutic interventions 465–467, *see also* mental health service development, multicultural societies
- relativity and universality 4, 119, 120, 516–517
 anthropology/psychiatry convergence 18–19, 20
 commonalities and differences between groups 613
 DSM nosology 24, 247
 dynamic network solutions 374
 psychoanalytic theory 516–517
 psychopathology 1, 18–19, 20, *see also* cultural relativism
- religion 443, 473
 Freudian perspective 61, 63, 64, 409–410
 studies of, combining with psychiatric studies 24, *see also* entries under spiritual/spirituality; faith (spiritual and belief based)

- religiosity and spirituality, clinician bias 67, 477
 religiosity and spirituality, distinction 60, 473
 religiosity gap 475
 religiosity, medication avoidance 110
 religiosity, mental health benefits and risks 63, 320–321, 474
 religious affiliation, and self-harm 258, 482
 religious affiliation, children 320
 religious and cultural factors, distinguishing 61–62
 religious belief, and mental health 473–475
 religious belief, cognitive behaviour therapy 476
 religious conversion, and addiction recovery 476
 religious coping behaviour
 see spiritual/religious coping behaviour
 religious delusions 332, 476
 religious factors in psychiatry
 see spiritual and religious factors, in psychiatry
 religious healing 251, 478
 obsessive–compulsive disorders 296
 psychotherapy 445
 religious mediation of trauma 383
 religious rituals 54, 119, 472
 child mental health 320
 cleanliness and exactness 296
 death and bereavement 574
 depression occurrence 125
 end-of-life care 574, 575
 healing rituals 251, 478
 normative rituals 299
 purity and cleanliness 295, *see also* obsessive–compulsive disorders; rituals
 religious/spiritual support providers
 see spiritual/religious support providers
 religious support studies, generalization question 62
 Republic of Congo, conflicts in 547
 research
 explanatory model activity 146
 knowledge structures 148–149
 methodological advances 22
 prevalence rates, local variations 221
 training and supervision in 610–611
 research challenges
 black box problem 610, 611, 613
 ethical challenges 86–87, 609–610
 social media 86–87
 stressor effect challenges 607, 609–610
 transcultural psychiatry 607
 Research Diagnostic Criteria (RDC) 176, 219
 Research Domain Criteria project (RDoC) 373
 research instrument adaptation, cross-cultural 178–179, 611–612
 research instrument translation 178
 research instruments, explanatory model framework 149–152
 research instruments for health and welfare policy assessment 53
 research instruments, third generation 176
 researcher communities, social media effects 87
 researchers, local investigators 180
 resilience and well-being programmes 460–463
 resistance to change, overcoming 425
 Revised Clinical Interview Schedule (CIS-R) 176
 risk factor assessment, psychiatric epidemiology 180
 risk factor vs protection factor, marriage 485
 risk factors, mental health
 5-HTT gene 235
 5-HTTLPR polymorphism 378, 435–436
 Alzheimer's Disease Risk Questionnaire 345
 antisocial personality disorder 284, 287–288
 antipsychotics 563
 body image 305–306
 care-giver depression 559
 childhood adversity/trauma 284, 287
 children and adolescents 178, 322
 common mental disorders 372
 depression 199–200, 235, 267, 378, 435–436
 eating disorders 169–170, 305–306, 309
 environmental, schizophrenia 215, 227
 genetic polymorphisms 227, 235, 378, 435–436
 genotypes 199–200
 immigrants, schizophrenia 178, 222–223
 marriage 485
 migration 105
 poverty cultures 248, 287–288, 309, 372
 religiosity benefits and risks 63, 320–321, 474
 schizophrenia 178, 227
 self-harm 267
 substance misuse 248, 372
 traumascape model 378, *see also* income level effects; racial discrimination, in mental health services; suicide risk factors; suicide risk models
 risk group identification 180
 risperidone, in child psychiatry 505
 rituals
 acceptance issues 298
 childhood rituals 296, 297
 colonial legacy 132
 death and bereavement 125, 380, 574
 ethnopsychiatry study 133
 healing rituals 5, 54, 250–251
 shamans 119
 in therapeutic relationships 54
 therapeutic rituals 450
 types 251
 use of 251, *see also* obsessive–compulsive disorders; religious rituals
 Rivers, W. H. R. 5, 9–10, 18, 20
 Rokeach (1973) 410
 Romany traveller groups, intellectual disability 496
 Rowlands Universal Dementia Assessment Scale, Australia 344
 run *amok* *see* *amok* behaviour
 rural areas, suicidal behaviour, Chinese people 40, 483
 rural patients, telepsychiatry 95
 rural to urban migrations 79–80
 rural vs urban suicide rates 483
 Russia
 alcohol–suicide links 260
 psychiatric tradition 25
 schizophrenia incidence 218
 schizophrenia prevalence 217
 suicide rates 260–261, 265
 WHO IPSS schizophrenia study 121, 330
 WHO ten-country schizophrenia incidence study 220
 Rwanda, trauma reactions 366, 367
 SADS (Schedule for Affective Disorders and Schizophrenia) 176
 Sama, Norway
 Norway, Sama, substance misuse 324
 substance misuse 324
 suicide rates 264, 265
 same-sex marriage 195
 SAMHSA (Substance Abuse and Mental Health Service Administration) 94
 Samoa
 Aboriginals, youth suicides 38

Index

- Samoa (cont.)
 death perspective 125
 suicide meanings 38
 Sashidharan (2001) 458
 sati suicide (India) 122
 Saudi Arabia
khat views 249
 obsessive-compulsive disorders 293, 296
 psychiatric tradition 25
 Schneider's First Rank Symptoms 334
 SCAN (Schedule for Clinical Assessment in Neuropsychiatry) 176
 Scandinavia
Acta Psychiatrica Scandinavica 136
 nature-assisted therapy 74
 psychiatric tradition 25, 226
 Schedule for Affective Disorders and Schizophrenia (SADS) 176
 Schedule for Clinical Assessment in Neuropsychiatry (SCAN) 176
 schizoaffective disorder, Africa 332
 schizophrenia 26, 124, 215–227, 329
 African trypanosomiasis 217
 anxiety disorders 208
 biological/social factor interaction 608
 'broad' schizophrenia 218, 220
 cannabis use 608
 Catholic affiliations 120–121
 childhood and adolescence 323
 colonial era 215
 delusion content 332, 342–343
 DSM-5 216
 DSM-III 219
 DSM-IV 216–217, 223, 226, 227, 329
 DSM-IV subtypes 332–333
 expressed emotion, index 225
 genotype-phenotype relationship 227
 hallucination types and frequencies 332–334
 ICD-9 schizophrenia subtypes 330–332
koro disorder (genital-retraction anxiety) 169
 late onset 342–343
 misdiagnoses 208, 283, 562
 'nuclear' schizophrenia 220, 334–335
 outcomes 330
 pharmacotherapy adherence 505
 phenotypic comparability across populations 216–217, 227
 psychotic symptom interpretation 332–335
 risk factors, environmental 227
 Schneider's First Rank Symptoms (FRS) 334–335
 social capital effect 223, *see also* psychoses
 schizophrenia, epidemiology 177, 215–216, 329–330, 335
 course and outcome studies 224–225
 early studies 216
 epidemiology prospect 226–227
 genetic isolate populations 221–222
 high rate findings 221–224
 incidence rates 217–219, 220–221, 329–330
 IPSS study 5, 121, 216, 330–332
 IPSS study, follow-ups 124, 224–225, 330
 low rate findings 222
 phenotypic comparability across populations 216–217, 227
 prevalence rates 133, 137, 217, 220–221, 329–330
 Schneider's First Rank Symptoms 334–335
 social class 121, 177
 socio-economic groups 608
 subtype frequencies 330–332
 variation in incidence and prevalence across populations 220–221
 WHO ten-country incidence study 217, 220, 224, 225, *see also* psychoses
 schizophrenia-evoking stress criteria 225
 schizophrenia subtypes, DSM-IV 332
 schizophreniform psychoses 226, 332
 Schneider's First Rank Symptoms (FRS) 334–335
 SCID (Structured Clinical Interview for DSM-IV) 150, 611
 Scotland, self-rule desire 548
 screening instruments, elderly people 343–345
 seasonal migration, individuals 80
 secure psychiatric facilities, UK 609
 Security Council members 547
 sedatives, dosage guideline requirements 435, 437
 segmented assimilation 526–527
 segregation, definition 188, *see also* separation strategy (acculturation)
 selective serotonin reuptake inhibitors (SSRIs), use in child psychiatry 505
 self-burning suicide, female 484
 self-disclosure on personal matters, therapist-patient interactions 453
 self-harm 256–257, 258
 adolescents 258, 324–325
 Australia 264
 black females, UK 257–258
 Caribbean people, UK 257
 classification 484
 clinical pathway differences 258
 cognitive behaviour therapy 286
 data available 270
 depression factor 267
 detention centres 266
 global perspective 257
 indigenous populations 264–265
 with medical illness 571
 motives and intentions 268
 Multicentre Study of Self-Harm 257–258
 New Zealand 265
 refugees/asylum seekers, detention centres 266
 religious affiliation 258, 482
 SharpTalk study 86
 suicide risk factors 485
 Tumblr sites (social media) 91
 UK minority ethnic groups 257–259, 267, 268, 608
 USA hospitalizations 262, *see also* entries under suicide
 self-help, hope-inspired 383
 self, notions of 279, 342, 452, 454, 619
 self-poisoning method meanings
 analgesics 268
 females 258, 262
 pesticides 263–264, 268
 self-rule desire 548
 self-transcending 251
 semen formation, Ayurvedic texts 394
 semen-loss anxiety (*dhat*) 394
 Ayurvedic texts/Ayurveda 160
 Chinese perspectives 163
 DSM-5 167, 170–171
 female *dhat* symptoms 213
 male *dhat* symptoms 160–163, 213
taijin kyofusho syndrome (Japan) 207
 Western views 163–167, 207, *see also* *dhat* (semen-loss anxiety)
 SEMI framework *see* Short Explanatory Model Interview
 sensitivity 572
 cultural issues 111, 299
 ethnic differences 572
 sexual dysfunction 527–528
 separation anxiety, children 210
 separation strategy (acculturation) circumstances 187, 188, 189
 forced 188
 and identity strategies 189
 marginalization 188–189
 outcomes 191
 stress levels 190
seppuku suicide (Japan) 122

- serotonin transporter genes *see* 5-HTT gene, depression risks;
 5-HTTLPR gene, depression risks; genetic polymorphisms
 service-provider beliefs 108
 service provision vs treatment improvements 25, 26
 service-user movement 110
 settler societies 6–7, 51
 severity, symptom 123
 sex (term) 534
 sex acts, function/purpose assumptions 393
 sex texts
 ancient Chinese 163
 ancient Indian 394–395
 sex workers
 hijras 537
 ladyboys 538
 raerae and *mâhû* 538
 Trans Murder Monitoring 540
 travesti 539
 sexual attitudes
 China 163, 395
 Christianity 395
 homosexuality 395–396, 418
 sexual dysfunction across cultures 393, 400, 404
 alcohol problems 517
 cross-dressing 403–404
 culture and behaviour 402–403
 culture role in sexual dysfunction 394–395
 DSM-IV 398
 epidemiology 397–402
 erectile dysfunction 397, 399, 400
 female dysfunctions 394, 398–399, 400
 fetishism 396, 403–404
 gender similarities and differences 394
 homosexual sexual dysfunctions 396
 homosexuality 395–396
 marriage factors 399–400
 with medical illness 571
 paraphilias 396–397, 401–402, 403–404
 somasochism 403
 sexual attraction 402
 sexual jealousy 397
 therapeutic technique selection 528
 vaginismus 394, 400
 Western notion of gender 404
 women, DSM-IV 398 *see also* *dhat* (semen-loss anxiety);
 masturbation; transgenderism
 sexual dysfunction across cultures, management 516–530
 Africa, family and marriage therapy 521–522
 assessment issues, couple therapy 524–525
 attachment security 519–521
 case assessment 517–518
 cognitive and behavioural therapies 530
 couple relationships 519–522
 couple–therapist relationship 522–524
 couple therapy 516, 518–520, 525
 gender differences 518
 homophobia effects 396, 518
 homosexual people 518
 Indian subcontinent studies 528–529
 indigenous therapies 525
 marriage patterns 516, 526–527
 Middle East studies 529–530
 ‘missionary racism’ 525–526
 mixed-race couples 516, 523–524
 patient sensitivities 527–528
 physical therapies 530
 sexual dysfunction assessment 517
 sexual dysfunction referrals, South Asian women, UK 527
 sexual intercourse, under age 16, reporting 397
 sexual intercourse, *yin* and *yang* in 163
 sexual orientation 418, 535
 sexual purity notions
 colonial legacy 165
 sexually inappropriate behaviours, intellectual disability 497
 sexually transmitted diseases, and mental complications 123–124
 SFP (Strengthening Families Program) 506
 shamanism
 alcohol misuse 250
 Arctic hysteria (*pibloktoq*) 4
 during childhood 509
 intervention popularity 59
 and Taiwanese psychiatry 24
 shamans
 and *latah* behaviour 168
 rituals, importance of 119
 role in managing illness 119
 transgenderism 537
 shame 124
 Sharia law 444, 484
 SharpTalk study 86–87
shen kui (China) (kidney deficiency) 126, 207
shenjing shuairuo (China, Mandarin, weakness of nerves/nervous system) 126, 207, 213, 233
 Shifting Cultural Lenses model 453
shinkei-suijaku (Japan) 233
shinkeishitsu (Japan) 207
shinkeishitsu (Taiwan) 213
 shoplifting, culture-bound syndromes 169–170
 Short Explanatory Model Interview (SEMI) 149, 150
 sick role, medicalization 369
 sickness and healing behaviours 584, 600–601
 cultural affirmation 595–601
 ethno approach 584, 600
 evolutionary affirmation 586–595, 600–601
 multidisciplinary significance 585
 therapist–patient resonance 454
 Sikh people, self-harm 258
 Sikh scriptures, and medication 110
 silence, need for 83
 simple phobia 209
 simple tolerance identity strategy 189
 Singapore Chinese Geriatric Depression Scale 345
 Singapore, Chinese people
 charcoal burning suicides 263
 dementia prevalence 346–347
 dementia prevention 72
 elderly depression 72, 347
 elderly psychosis 342
 extraversion 234
 GDS-30 345
 lifestyle medicine 71–72
 MDEMQ application 151
 mindfulness practice 71–72
 mood disorder symptoms 236
 obsessive–compulsive disorders 293, 294
 substance use, traditional treatments 251
 suicidal behaviour meanings 487
 Sinhalese Mini Mental State Examination 344
 skewed result interpretations, instrument design 178–179
 slave suicide rates, colonial era 40–42
 sleep hours, global trends 82
 sleep paralysis, DSM-5 368
 Slovak Republic, psychiatric tradition 25
 ‘slow down’ message 83
 smoking, tobacco 73, 90
 children 324
 global prevalence 245–246
 intellectual disability 496
 problem levels 252
 World Drug Report 245
 smoking, waterpipe 244, 248, 249–250
 Snapchat 85
 soap opera effects 82
 social aggregates, and the individual 194

Index

- social capital 121
 social capital effect, schizophrenia 223
 social change experiences, cumulative 553
 social change, suicide risk factors 488
 social class
 antisocial personality disorder 287–288
 facets 443
 relating to inequalities 104
 schizophrenia 121, 177
 social cohesion 121
 social constructionism 454
 social context, comparative psychiatry 4–5
 social context, personality variation 287–288
 social disease 287–288
 social ecology *see* *traumascape model*
 social-emotional response
 see *expressed emotion*
 social factors
 consultation–liaison psychiatry 570
 globalization effects 609
 relating to inequalities 104
 role in behavioural patterns 127
 suicide rates 35
 social health sciences 45–46
 social inequalities, immigrants 105–106
 social inequalities, substance misuse 248, 372
 social media 10, 85–91
 ethical challenges for researchers 86–87
 Facebook 87, 89
 medical education 87–88
 non-clinician roles 89
 research activity 86–87
 telemedicine 85
 Tumblr 91
 Twitter 88, 89
 YouTube 80
 social media effects
 acceleration, global 80
 anorexia nervosa 89
 behavioural pull 90–91
 bipolar affective disorder, online forums 89
 clinical care 89–90
 as a cultural force 90–91
 culture 10, 11
 eating disorders 306
 non-clinical support groups 88–89
 non-normative pushes 91
 openness 88
 researcher communities 87
 self-harm 91
 substance supply 252
 violence levels 80
 social phobia 209
 social problems, medicalization 369–370
 social psychiatry 133, 134, 135
 social psychiatry and cultural psychiatry
 child psychiatry, early 135
 cultural psychiatry contributions 137–138
 historical origins 133–135
 refugees and asylum seekers 135
 similarities and differences 136–137
 social psychology 9, 45
 social science theory 8
 social stressors, and mental health 607–608
 social stressors, genetic polymorphisms 378
 social support, cultural models 198
 social support networks 89, 265, 382, 526
 socialization 276
 Society for the Study of Psychiatry and Culture (SSPC) 136
 socio-cultural model, suicide 42
 socio-economic groups, schizophrenia 608
 socio-centrism and ego-centrism 159–160, 618–619, 621, *see also* individualist vs collectivist cultures
 socio-centrism, Asian societies 453
 socio-cultural adaptation 187, 191
 socio-cultural factors, psychopharmacotherapy 436–438
 socio-cultural model of suicide 42
 socio-cultural psychiatry 136
 socio-economic status and health
 cultural consonance 199
 and dementia prevalence 349–352
 personality disorder diagnostic rates 280, *see also* income level effects;
 poverty cultures
 sociopaths 282
 Somalia, refugee hosting 545
 Somalian refugees
 khat use and adverse effects 249
 number of 548
 somatic cognition 576
 somatic complaints, prevalence 211–212
 somatic hyper-reactivity 378
 somatic neurosis 212, 576
 somatic symptom labelling, Punjabi Asians, UK 108
 somatization concept, body–mind dualism 212, 237, 560
 somatization, depression 50, 236, 268, 341
 somatization disorders 560, 576
 somatization, uterine suffocation 126
 somatoform disorders 211–212, 576
 soul loss 207
 South Africa
 dementia prevalence 346–347
 depression prevalence 232
 hegemonic masculinity 487
 OCD, prescribing practice 301
 suicidal behaviour meanings 487
 South America
 depression symptom profiles 236
 family therapy 506
 folk healing 250
 schizophrenia incidence rates 218
 South Asia, clinical trials, new drugs 11
 South Asian GPs, UK, recognizing mental illness 108
 South Asian people
 CYP1A2 activity 437
 dhat syndrome (semen-loss anxiety) 161, 166–167
 transgenderism 537
 women, voicing sexual dysfunction 400
 South Asian people, UK
 anxiety and depression 267
 behaviour therapy rejection 529
 BEMIC-C tool, dementia 151
 distress expressions 108, 109
 elderly depression expression 560, 561
 erectile dysfunction 400
 follow-up referrals 268
 inpatient care, schizophrenia 106
 male prisoners 107
 policy document consultation 112
 presentation/recognition/referral, primary care 108, 109
 schizophrenia inpatient care 106
 self-harm 257, 267
 sexual dysfunction 400, 529
 suicide risks 267
 South Asian women, UK
 anxiety and depression 267
 immigration effects 269
 schizophrenia rates 267
 self-harm 257–258
 sexual dysfunction referrals 527
 suicide rates 259
 Southeast Asian people
 charcoal burning suicides 263
 dementia diagnosis 344
 dementia screening 345
 depression prevalence 232
 eating disorders 309
 koro epidemics 128
 latah behaviour 167–168
 male:female suicide ratio 483

- suicide rates 482
- trans* individuals (gender atypical) 538
- South India
 - anxiety and depression 399
 - sexual dysfunction 399
- South Pacific Islands
 - aboriginal suicides 38
 - fattening practices 305
 - youth suicide 38
- South Sudan
 - conflicts in 547
 - refugee hosting 545
- Southern Africa, healing practices 250
- Spain
 - dementia incidence 559
 - medical collusion 574
 - psychiatric tradition 25
- Spanish in Spain Geriatric Depression Scale 345
- Spanish Mini Mental State Examination 344
- SPE (Standardized Psychiatric Examination) 176
- spirit possession *see* possession by spirits or demons
- spiritual and cultural factors, distinguishing 61–62
- spiritual and material unity 395
- spiritual and religious factors, in psychiatry 59–67
 - adherence to treatments 65
 - anxiety disorders 63–64
 - depression and religiosity 63
 - diagnosis/clinical management 66
 - help-seeking and coping behaviour 64–65
 - issues in the study of 60–62
 - obsessive–compulsive disorders 63–64, 66
 - prevalence and gender differences 62–64
 - psychosis 64, 66
 - PTSD nightmares 376
 - religious support, generalization question 62
 - risks and benefits, religiosity 63, 320–321, 474
 - schizophrenia 66
 - social-psychological dynamics 65
 - spirituality and religiosity distinction 60, 473
 - spiritually sensitive therapy, potential dangers 65
 - Western psychotherapy 452
- spiritual and religious factors, therapist–patient interactions 410
- spiritual aspects of psychiatric management 472–479
 - addiction, substance misuse 476
 - anxiety disorders 476
 - assessment of spirituality 475
 - benefits and risks, religiosity 63, 320–321, 474
 - cognitive behaviour therapy 476
 - definitions 473
 - dementia patients 476
 - depressed patients 476
 - disorder management 475–477
 - love 478
 - patient outcomes 476
 - psychotic symptom interpretation 477
 - religiosity gap 475
 - religious delusions 332, 476
 - schizophrenia 476
 - service users and carers 477–478
- spirituality and mental health 473–475, *see also* healing practices; spiritual and religious factors, in psychiatry; spiritual/religious support providers
- spiritual/religious coping behaviour 67, 577
 - misdiagnoses 64, 66
 - obsessive–compulsive disorders 298, 299, 301
- spiritual/religious support providers
 - Alcoholics Anonymous 476
 - carer initiatives 477–478
 - CBT, religiously/spiritually integrated 476
 - chaplaincy 62, 477
 - from a different faith 62
 - mental health staff 476–477
 - NHS UK 477
 - religious people/organizations 475
 - service user initiatives 477–478
 - spiritual healing 478–479
 - Twelve Step organizations 476
 - universality question 62
- spirituality 473
 - assessment 475
 - consultation–liaison psychiatry settings 577
 - and mental health 473–475
- spirituality vs religiosity 473
- sport/group support, refugees and asylum seekers
 - therapeutic interventions 465–467
- Sri Lanka
 - civil war 467–468
 - intellectual disability identification 497
 - staff training, intellectual disability 497–498
- substance misuse interventions 251
- tsunami disasters 544
- Sri Lanka Trauma group (UKSLTG) 464
- Sri Lankan people
 - dementia prevalence 346–347, 351
 - dissociation, post-traumatic 366
 - obsessive–compulsive disorders 293
 - pesticide self-poisoning 268
 - PTSD 367
 - Schneider's First Rank Symptoms 334–335
 - semen-loss anxiety 207
 - sexual dysfunction 529
 - substance use 247, 248
 - suicidal behaviour meanings 487
 - suicide and mental health 35
 - suicide rates 35, 263–264
 - transgenderism 537
- SSPC (Society for the Study of Psychiatry and Culture) 136
- SSRIs (Selective Serotonin Reuptake Inhibitors)
 - 5-HTTLPR polymorphism 435–436
 - CYP450 genetic variation, dosing 435
 - use in child psychiatry 505
- stakeholder analysis and engagement, mental health system 421
- Standardized Psychiatric Examination (SPE) 176
- staccato
 - alcohol problems 139
 - drug addiction 139
 - psychiatric disorders 138–139
- stateless people 543
- stereotype effects 239, 621
- stigma attached to mental illness 382
 - avoiding 71–72
 - child psychiatry 512
 - depression 239–240
 - intellectual disability 499
 - internalized 239
 - lifestyle approaches 71–72
 - structural 239
 - telemedicine 85
- stigmatization, smoking 90
- still migrations 80
- strategic steps, mental health service development 428
- Strengthening Families Program (SFP) 506
- stress and coping studies, collectivist vs individualist cultures 556
- stress criteria, schizophrenia-evoking 225
- stressor effects 607
 - culture-bound syndromes 159
 - globalization effects 608–609

Index

- stressor effects (cont.)
 mental health 35, 607–608
 mental health services 607, 608–609, 614
 migration 607, 608
 racial discrimination 607, 609, 613
 on service-users 607
 training and supervision required 610–611, 614, *see also*
 acculturative stress; entries under
 traumascape; globalization and
 mental health
 stressor effects, research
 confounding variables 612
 defining ‘ethnicity’ or ‘race’ 611
 distress expressions 613
 ethical challenges 609–610, 613
 future work and development 613–614
 interpretation and implementation 612–613
 methodological challenges 610, 613–614
 overall measures 614
 research tool adaptation 611–612
 researcher challenges 607
 training and supervision required 610–611, 614
 stressors, traumatic, DSM-5 379
 structural stigma, mental illness 239
 Structured Clinical Interview for DSM-IV (SCID) 150, 611
 Substance Abuse and Mental Health Service Administration (SAMHSA) 94
 substance misuse 125, 244–253
 abuse or harmful use 246
 addiction 244, 246, 252
 children and adolescents, disorders 324
 co-occurrence with mental illness 245–246
 continuum of use, misuse/
 dependence 246–247
 cultural competence 94, 251
 cultural context 247
 dependence 246
 DSM and ICD 246–247, 250
 global prevalence 245–246
 interventions 250–251, 253
 khat use, outside cultural context 244, 245, 246, 248–249
 with medical illness 571
 neuroadaptation 246
 poverty culture 248
 research perspective 252
 social inequalities 372
 traditional non-Western
 interventions 250–251, 252
 waterpipe smoking 244, 248, 249–250, *see also* alcohol
 problems; drug problems; tobacco
 smoking
 substance use, cultural context 247
 substance use disorders (SUDS) (DSM-5) 246, 247
 child patterns and prevalence 321–322
 cognitive behaviour therapy 476
 substance use, legality 245
 Sudan
 conflicts in 544, 545, 547
 mental health policy assessment 53
 refugee hosting 545
 Sudanese people, internal resources 383
 Sufism, suffering 451
 suicidal behaviour 125–126, 256–257, 269–270
 aboriginal people/indigenous
 populations 264–265
 Asian countries 262–264
 asylum seekers and refugees 265–266
 cognitive behaviour therapy 286
 depression 124, 207
 eastern Europe and Russia 260–261
 ethnic groups, UK 257–260, 267
 gender role changes 486–487
 global prevalence 269
 help-seeking and health service
 utilization 268
 international variations 257
 and mental health 35, 485–486, 489
 Multicentre Study of Self-Harm 257–258
 non-fatal 484
 protective effects, mental health 258, 267–268, 350, 485
 refugees and asylum seekers 265–266
 religious affiliation 258, 267–268
 sub-groups 36, 42
 terminology and definitions 256
 United States of America 261–262, *see also* self-harm
 suicidal ideation 256
 acculturative stress 257, 269
 African Caribbean people, UK 267
 Arctic areas 265
 depression 233
 indigenous populations 264
 SSRIs, children/adolescents 505
 USA 261
 suicide 35, 125, 482
 anomic suicide 56
 cultural factors 490
 dowry deaths, India 39, 484
 oppression 488, 490
 suicide attempts 256, 484
 acculturative stress 257, 269
 gender differences 238
 suicide legality 124, 268, 484
 suicide methods and meanings 268, 484, 486–489, 490
 Aboriginals, Australia 264–265, 484
 analgesic self-poisoning 268
 charcoal burning 263, 269
 colonial slavery 41
 Japanese traditions 122
 method choice and suicide rates 268
 pesticide self-poisoning 263–264, 268
 sati suicide (India) 122, 268
 self-burning, female 484
 self-immolation 268
 self-poisoning, females 258, 262
 suicide methods, hanging 268
 Aboriginals, Australia 484
 Asian countries 262
 asylum seekers 266
 collective suicides 41
 ethnic groups in the UK 259
 globalization effects 269
 indigenous populations, young men 265
 Japan, males 263
 Māori, young men 265
 Poland 260
 Sri Lanka 263
 symbolism 484
 USA, females 261, 262
 suicide prevention work 257, 269–270
 suicide rates and variations 125–126, 482–484
 aboriginal people 264–265
 Asian countries 262–264
 asylum seekers and refugees 265–266
 cautionary note 483–484
 colonial slavery 40–42
 data available 270
 depression 238
 eastern Europe and Russia 260–261
 elderly suicides 561
 gender roles 207, 238, 483, 486–487
 global perspective 257, 482
 gun control 262
 high risk groups 36
 income levels 257
 indigenous populations 264–265, 269
 male/female ratios 264
 national differences 35–36
 older adults, Asia 262–263
 refugees and asylum seekers 265–266
 by religion 483
 Russia and eastern Europe 260–261

- by sex and age 483
- UK ethnic groups 259–260
- United States of America 261–262
- within country variations 482–483
- youth suicide 36, 38, 56, 256, 265, *see also* entries under named countries
- suicide risk factors, 257, 266–269, 484–486, 489
 - acculturative stress 269
 - alcohol use 260, 262, 267, 484
 - Asian countries, male 262
 - depression 267
 - gun ownership 262
 - high risk groups 36
 - marriage 485
 - mental disorders 485–486
 - migration 266
 - pesticide bans 263
 - research problems 486
 - role of religion 267–268
 - schizophrenia, UK 267
 - self-harm 485
 - social change 488
- suicide risk models 42, 257, 489
 - biomedical 489
 - cultural 257
 - socio-cultural 42
- suicide terrorists 268
- suicide traditions, Japan 122
- sukra praneha* (Sri Lanka) 207
- superstitions, obsessive-compulsive disorders 297
- supervision shortages, cultural psychiatry 611
- support providers, spiritual
 - see* spiritual/religious support providers
- Surinamese migrants
 - psychoses 223
 - schizophrenia incidence 218
- survivor effects, elderly persons 554
- Sustainable Development Goals 257
- susto* (fright or loss/loss of soul) (Latin America, Latino Americans) 123, 169, 170–171, 207
- Sweden
 - asylum seekers in 266
 - transcultural training 26
- Swedish people
 - child autistic spectrum disorders 325
 - dementia incidence 559
 - gender dysphoria 403
 - migrants and refugee comparison 223
 - northern isolates 221
 - schizophrenia prevalence 217
- Swedish people, USA 79
- Switzerland
 - depression 125
 - eating disorders 312
 - social psychiatry 136
- Symbolic Interactionism 584
- symptom severity 123
- syndemics 363–364, 372–373
- Syria, conflicts in 544, 547
- Syrian refugees 545
 - distress expressions 365
 - hosting countries 417, 545, 548
 - Libya 545
 - PTSD symptoms 99
 - refugee levels 548
- t'ai chi 72, 74
- taijin kyofusho* syndrome (Japan)
 - DSM-5 170–171
 - semen-loss anxiety 207
 - social phobia 209
- Taiwan
 - BPSD instruments 349
 - Chinese traditional medicine 72
 - cultural psychiatry 134
 - medical collusion 574
 - psychiatry, and shamanism 24
 - skewed research results 179
 - transcultural psychiatry 10
- Taiwan, aboriginal people
 - early study 136
 - schizophrenia 222
- Taiwan, Chinese people
 - borderline personality disorder 349
 - dementia screening 343
- Taiwanese people
 - 5-HTTLPR studies 378
 - antisocial personality disorder 127, 280
 - anxiety disorders 207
 - betel nut use 73
 - BPSD study, Alzheimer's disease 349
 - charcoal burning suicides 263
 - dementia prevalence 346–347
 - depression symptom profiles 235–236
 - depression symptoms, common 236
 - diet modification 72
 - mood disorder symptoms 236
 - neurasthenia 213
 - obsessive-compulsive disorders 293, 294
 - personality disorders 127
 - schizophrenia 216, 217, 218, 222
 - shinkeishitsu* 213
 - WHO IPSS schizophrenia study 121, 124
- Tamil Community Centre (TCC) (London) 463–465
- Tamil Tigers 467
- Tanzanian people, elderly
 - borderline personality disorder 348
- Taoist tradition, healing practices 250
- teaching models, cultural competence 610
- technological interface effects 11, 74, *see also* Internet effects; social media effects; telepsychiatry
- Tehran, depression 125
- telemedicine 85, 93, 97, 101
- telemental health, international 99
- telepsychiatry 93–102
 - child welfare settings 98–99
 - children, feasibility with 96
 - clinical processes, recommendations 100
 - cultural competency 94–95
 - Hispanic population feasibility 96
 - international care 99
 - juvenile justice settings 98
 - native community feasibility 96–97
 - patient culture feasibility 95–97
 - rural patient feasibility 95
 - system culture feasibility 98–100
 - telehealth recommendations 100
- terrorism, current form 82–83
- terrorism effects 417–418, 544
 - fears in Europe, effects 546
 - suicide terrorists 268, *see also* political extremism, modern context
- Thai Mini Mental State Examination 344
- Thailand
 - bahtschi* (Thailand) 168
 - dementia screening 344
 - erectile dysfunction 399
 - intellectual disability 496
 - kathoe* (ladyboys) 396, 536, 538
 - koro* epidemics 128
 - mood disorder symptoms 236
 - substance misuse problems 251
 - traditional treatments, substance misuse 251
- therapeutic alliance, therapist–patient interactions 409, 453
- therapeutic interventions
 - eating disorders 308
 - family-based treatment 308
 - guanxi* relationship therapy (China) 308
 - interpersonal therapy 308
 - post-disaster principles 382–383
 - refugees and asylum seekers 465–467
 - sport/group support 465–467, *see also* cognitive behaviour therapy (CBT); family-based treatment; psychological interventions
- therapist characteristics, cultural competency 452

Index

- therapist–patient interactions 53–55, 408–414, 451–452, 585–586
 community influences on treatment 409
 couple therapy 522–524
 cross-cultural guidelines, APA 94, 410–411, 413
 cultural awareness 413, 452
 cultural competence training 413, 452
 cultural matching 450, 455
 culture and values 410–411, 451–452
 empathy and intersubjectivity 412
 ethnic matching 408, 411, 412–413, 452
 ethnic mismatches 108
 family influences on treatment 409
 intercultural couples 516, 523–525
 ‘missionary racism’ 525–526
 mixed-race couples 516, 523–525
 moral questions 408, 454, 455
 patient expectations 411–412
 pitfalls, common 525–526
 self-disclosure on personal matters 453
 spiritual and religious factors 410
 therapeutic alliance 409, 453
 therapist characteristics 452
 therapist interaction 413
 treatment expectations 411–412
 value congruence 449–450
 value incongruence 409
 values and expectations 410
 world view, values and emotions 409–410, *see also* consultation–liaison psychiatry (CLP); cultural competency; cultural values and norms; distress expressions
 thinking a lot (hypercognizing complex) 170–171, 365, 368, 375
 thoughts, Buddhist tradition 293, 299–300
 Tibetan people
 hope-inspired internal resources 383
 loss trauma 380
 PTSD 367
 tobacco smoking *see* smoking, tobacco;
 smoking, waterpipe
 tools, acculturation 192
 Torres Strait Islander people
 self-harm 264
 suicide rates 264–265
 toxic neurasthenia 370
 traditional treatments, substance
 misuse 250–251, *see also*
 ethnopsychiatry; healing
 practices; medical anthropology
 traditionalist identity 189
 training and supervision *see* cultural
 competence training
 trance and possession 211, 366
 trans* individuals (gender-atypical)
 535, 539–540
 androphilia 536
 French Polynesia 538
 Latin America 539
 Philippines 538
 Southeast Asia 538
 Sri Lanka 537
 travesti 539, *see also* transgenderism
 transcendent relationships 473, 476
 transcendental meditation 251
 transcending cultural boundaries, *dhat*
 (semen-loss anxiety) 167
 transcultural psychiatry 553
 and cultural psychiatry 11
 and family therapy 22
 institutional history 10
 post-WW II 19
 research challenges 607, *see also*
 cultural psychiatry
 transgenderism 396, 534–540
 acault men (Myanmar) 537
 across cultures 536–537
 Americas 539
 berdache (native North American)
 539
 birth order, brothers 536–537
 cultural expectations 536
 double jeopardy 540
 French Polynesia 538
 gender affirmation stages 535–536
 healthcare model 540
 hijras (India) 396, 534, 536,
 537, 540
 meti (Nepal) 537
 Oman 539
 South Asia 537
 Southeast Asia 538
 Sri Lanka 537
 Trans Murder Monitoring 539–540
 zanana people (India) 537
 transient and acute psychoses 226
 transition, cross-cultural 51
 translations
 accuracy, ensuring 343
 Alzheimer’s Disease Risk
 Questionnaire 345
 BPSD instruments 349
 Community Screening Interview for
 Dementia 345
 Five Factor Model, personality
 disorders 282
 GDS-15 and GDS-30 345
 Geriatric Mental State Examination
 343
 mental state examination 111
 Mini Mental State Examination 344
 research instrument procedures
 178
 trauma 26
 trauma awareness building 376
 trauma debates 363, 364–367,
 368–369
 ‘trauma industry’ 370, 371
 trauma reactions 177, 367–368
 trauma related disorders
 Gulf War syndrome 370
 transient reactions 374
 World War II, aftermath 2, *see also*
 childhood adversity/trauma;
 PTSD
 trauma studies, analytic optics
 dynamic networks 364, 373–375
 multiplex model 375
 qualitative/quantitative balance 374
 syndemics 363–364, 372–373
 syndrome approach 373
 transient mental distress 374
 traumascape 363, 364, 375–376
 traumasyndemics 364, 372–373,
 375, 376, 383
 traumascape 375–376
 traumascape model 376–383
 5-HTTLPR gene, depression risks
 378
 child loss, suffering 380
 children and adolescents 379
 collective and individual dimensions
 377–378
 collective level of traumascape 382
 concept interpretation 381–382
 coping strategies 380
 DSM-5 379
 grief 380–381
 individual level of traumascape
 377–379
 intervention principles,
 post-disaster 382–383
 political and religious conviction
 383
 recovery and healing schemes
 382–383
 revenge killing 380
 social support networks 376
 trauma and the life course 378–379
 traumatic stressor 379–382
 youth-focused model, population-
 based 379
 traumasyndemics 364, 372–373, 375,
 376, 383
 traumatic stress, intervention points
 375
 traveller groups, intellectual disability
 496
travesti (Latin America) 539
 treatment adherence, psychiatry and
 psychotherapy 65

- treatment expectations, therapist–patient interactions 411–412
- tribal/telehealth outreach worker (TOW) 97
- tricyclic antidepressants, in child psychiatry 505
- Tripartite Influence Model of body image and eating disturbance eating disorders 306
- tsunami disasters 544
- Tumblr sites (social media) 91
- Tunisian people, somatic symptoms 341
- Turkey
 allocentrism and idiocentrism 234
 conflicts in 417, 547
 GDS-30 342
 individualism and personality disorders 234
 refugee hosting 417, 545, 548
 satisfaction with their therapist 411
 terrorism attacks in 418
- Turkish Geriatric Depression Scale 345
- Turkish people
 child psychiatric morbidity 322
 dementia prevalence 348
 female suicide rates 483
koro disorder (genital-retraction anxiety) 169
 narcissism 234
 obsessive–compulsive disorders 293, 294
 schizophrenia, late onset 342–343
 sexual dysfunction 400, 530
 somatic symptoms 341
- Turkish people, Netherlands, psychotic disorders xv
- Turkish soap opera effects 82
- Twelve Step organizations 476
- Twitter 85, 88, 89
- Uganda
 attachment focused therapies 507
 colonial slavery 40–42
 hegemonic masculinity 487
 Internally Displaced Peoples' camps 486–487
 psychological interventions 460
 suicide and mental health 489
- Ugandan people
 dissociation, post-traumatic 366
 suicidal behaviour 486–487
 suicides, women 487–488
- UK (United Kingdom)
 Brexit 82, 546
 chaplaincy, in the NHS 477
 Church position on treatments 478
 couple therapy 522
 cultural competence training 113
- Cultural Consultation Service 113
- cultural psychiatry 7, 134
- detention centres 266
- Disability Discrimination Act 500
- early deportations 135
- forensic psychiatric services, ethnic inequalities 106–108, 609
- Improving Access to Psychological Treatment 450–451
- Iraq Inquiry (Chilcot Report) 418, 546–547
- Multicentre Study of Self-Harm 257–258
- pathways into care 106, 109, 113, 258
- personality disorder legislation 287–288
- primary care inequalities 108
- psychiatric research, ethnic inequalities 104
- psychiatric tradition 25
- refugee hosting survey 546
- refugees, and Brexit 546
- secure psychiatric facilities 609
- transcultural psychiatry 10, *see also* ethnic inequalities in mental healthcare
- UK (United Kingdom), people living in
 antisocial personality disorder 280, 287–288
 borderline personality disorder 283
 children and adolescents, self-harm 258
 dementia incidence 559
 DOSMeD study 124
 elderly depression 347
 ethnic groups, suicide rates 259–260, 268
 Irish born migrants, self-harm 259, 608
khat-induced psychosis 249
 schizophrenia incidence rates 218
 schizophrenia prevalence 217
 Schneider's First Rank Symptoms 334–335
 self-harm 257–259, 267, 268, 608
 Sri Lanka Trauma group 464
 suicidal behaviour meanings 487
 transgender older brother effect 537
 WHO IPSS schizophrenia study 121, 330
 WHO ten-country schizophrenia incidence study 220, *see also* African Caribbean people, UK; Asian people, UK; Bangladeshi people, UK; black people, UK (Caribbean origin); Indian people, UK; Pakistani people, UK
- Ukraine, conflicts in 547
- Unani traditional medicine 160, 247, 573
- underdiagnosis 108, 575
- unemployment rates, immigrants 105–106
- UNESCO 83, 442
- unethical research 609
- UNHCR (United Nations Refugee Council) data 365, 417, 467, 545, 548
 internally displaced person 544
 refugee 544
 stateless people 543
 uniformity constraints, healthcare systems 425–427
- United Arab Emirates, GMS Examination, depression 346
- United Nations Refugee Council (UNHCR) data 365, 417, 467, 545, 548
 internally displaced person 544
 refugee 544
 stateless people 543
- United Nations (UN)
 current perspective 547
 disability definition 381
 role marshalling 549
- unity, material and spiritual 395
- universalism, cross-national studies 177
- universalism, qualified 4
- universality 4
 child psychiatry 319, 503
 within *dhat* syndrome 167
 diagnostic systems 8, 179–180, 373
 distress expressions 8
 DSM-5 174–175, 373
 DSM-IV 174–175
 psychodynamics 9
 psychopathology 182
 religious/spiritual support providers 62
- universality and relativity 4, 119, 120, 516–517
 anthropology/psychiatry convergence 18–19, 20
 commonalities and differences between groups 613
 DSM nosology 24, 247
 dynamic network solutions 374
 global mental health 180, 620
 psychoanalytic theory 516–517
 psychopathology 1, 18–19, 20, *see also* cultural relativism
- urbanization effects 509, 552
 alcohol and/or drug problems 134
 Chinese people, suicidal behaviour 40
 cultural transition 159, 256
 culture-bound syndromes 159
 eating disorders 304

Index

- urbanization effects (cont.)
 - rural to urban migrations 40, 79–80
 - rural vs urban suicide rates 483
 - semen-loss anxiety 167
 - somatic symptoms 560
 - suicide rates 256
- Urdu Mini Mental State Examination 344
- US–UK diagnostic project 7
- USA (United States of America)
 - allocentrism and idiocentrism 234
 - detention centres 266
 - egalitarianism 7
 - family care-giving 559
 - sleep hours 82
 - soap opera effects 82
 - transgender older brother effect 537
- USA (United States of America), elderly people
 - BPSD with Alzheimer's disease, Caucasians 349
 - dementia incidence 351, 559
 - elderly depression 347
 - elderly population level 339, 552, 560
 - elderly suicides 561
 - Geriatric Depression Scale, immigrants 345
 - nursing home residents 560
- USA (United States of America), mental healthcare
 - cultural psychiatry 134
 - depression screening, primary care 108
 - medical collusion 574
 - mental healthcare inequalities 104, 105, 112
 - psychiatric tradition 25
 - transcultural psychiatry 10
 - transcultural training 26
 - US–UK diagnostic project 7
- USA (United States of America), people living in
 - adolescents, anorexia nervosa 324
 - alcohol use and borderline personality disorder 283
 - anxiety disorders 207
 - body dysmorphic disorder 298
 - borderline personality disorder and alcohol use 283
 - child psychiatric morbidity 321
 - depression 232
 - depression symptom profiles 235–236
 - DOSMeD study 124
 - narcissism trends 278, 285
 - obsessive-compulsive disorders 294
 - paranoid personality 278
 - psychopathic personality disorder, white people 127
 - schizophrenia prevalence 217
 - self-harm hospitalizations 262
 - sexual dysfunction 397–398
 - suicide methods, young people 261
 - suicide rates 261–262
 - white male suicides, middle years 261
 - WHO IPSS schizophrenia study 121, 330
 - WHO ten-country schizophrenia incidence study 220, *see also* American Indian people; black Americans; Hispanic American people; Latino American people
- USSR
 - DOSMeD study 124
 - WHO IPSS schizophrenia study 121, 330, *see also* Russia
- uterine suffocation 126
- valproate, in child psychiatry 505
- value identity 189, *see also* cultural values and norms
- value matching, patient/therapist 449–450
- vascular dementia 558–559
- Venezuelan people
 - elderly depression 347
 - somatic symptoms 236
- Vietnam, ethnic and cultural diversity 418
- Vineland Adaptive Behaviour Scales (Vineland™) 496
- violence and violence levels
 - civil war zone, psychological interventions 467–468
 - cultural influences 35
 - global conflicts 544
 - personality disorders 287–288
 - political extremism 11, 377
 - social media effects 80
 - suicide terrorists 268
 - war and conflict effects 544, *see also* *amok* behaviour; entries under conflict; refugee levels; terrorism effects; traumascap model
- violence prevention 287–288, 549
- virtual care *see* healthcare informatics
 - tools; social media; telemedicine
- virtual model, consultation–liaison psychiatry 572
- visible accessibility, mental health services 422
- visions 66
- WACP (World Association of Cultural Psychiatry) 549
- war and conflict effects 544
 - global conflicts 544, *see also* Gulf War syndrome; PTSD; traumascap model
- 'War on Terror' 544
- waterpipe smoking 244, 248, 249–250
- weight concerns and eating disorders, obesity 71, 73–74, 563, *see also* anorexia nervosa; bulimia nervosa
- well-being and resilience programmes 460–463
- Weltanschauung* (world view) 409
- West Africa
 - hallucinations 334
 - indigenous marriage therapy 521–522
 - PTSD symptoms 381
 - Schneider's First Rank Symptoms 334–335
- West Indian people, UK, self-harm 257
- Western assumptions and practices, psychotherapy 454
- Western countries, elderly suicides 561
- Western culture-bound syndromes 169–170
- western Europe, eating disorders 310
- Western food choices 72
- Western nosologies 565
 - international requirements 138
 - misdiagnosis of non-Western groups 20, 266
 - and psychopharmacology 8, *see also* classification systems; entries under DSM and ICD
- western Pacific
 - eating disorders 309
 - male:female suicide ratio 483
 - suicide rates 482
- Western perspectives, *dhat* (semen-loss anxiety) 163–167, 207
- Western practice, child psychiatry 504
- Western psychopharmacotherapy vs herbal medicine approach 438
- Western style psychotherapy 443–444, 451–452
- Western tendency, self as individual 279
- white American people
 - depression screening 108
 - psychopathic personality disorder 127
 - white male suicides, middle years 261
- white British people
 - child mental health 267
 - intellectual disability 494
 - women, inpatient suicides 259
- white people, seeing (emotional flavours) 447
- WHO (World Health Organization)
 - Alcohol, Drug Abuse and Mental Health Administration programme 279
 - antisocial personality disorder 280
 - cultural psychiatry 134

- Determinants of Outcome of Severe Mental Disorders* study 121, 124, 330
- Disability Assessment Schedule 381
- elderly suicides 561
- Global School-Based Health Survey 309
- history of cultural psychiatry 134
- ICD-11 publication date 246
- International Classification of Function, Disability and Health* 381
- Model List of Essential Medicines* 505
- Preventing Suicide. A Global Imperative* (2014) 482
- role marshalling 549
- ten-country incidence study, schizophrenia 217, 220, 224, 225, *see also* ICD (International Classifications of Diseases)
- WHO (World Health Organization), International Pilot Study of Schizophrenia (IPSS) 5, 21, 121, 216, 330
- ICD-9 schizophrenia subtypes 330–332
- 2-year and 5-year follow-ups 124, 224–225, 330
- wholeness *see* mind–body wholeness
- widowhood, protective function, India 485
- windigo* behaviour 4, 443
- women, Chinese, suicidal behaviour
 female:male suicide ratio 38, 39–40, 269, 483
- meanings and reasons 40, 488
- status, poor areas 42, 264
- suicide rates 39–40, 238, 264
- suicide risk 485
- women, mental health vulnerabilities 26
- abuse and repression expressions 381
- acculturative stress, Mexican American women 105
- depression and diabetes clustering, Mexican American women 364
- depression expression 341
- depression interventions, Indian women 383
- depression ratio, female:male 26, 177
- depression recognition, Punjabi women 453, 560
- divorce effect, Indian women 485
- female genital mutilation 63
- female:male depression ratio 26, 177
- gender role changes, globalization 78
- Hindu ancient texts, male–female internal coexistence 395
- male–female internal coexistence, Hindu ancient texts 395
- male–female perspectives, Latino cultures 556
- married women, suicide reporting, Hindu 484
- narcissism trends, Asian women, USA 285
- psychiatric aftercare, black women, UK 258
- self-harm, Asian women, UK 39
- self-harm, black women, UK 257–258
- somatic neurosis, Indian women 212
- somatic neurosis, Muslim women 212, 576
- status 42, 82, 264
- waterpipe smoking, Middle East 250
- women, sexual dysfunctions 398–399
- Australian people 398
- black Americans (USA) 398
- dhat* symptoms 213
- DSM-IV 398
- in-law conflicts 529
- Nigerian women 398
- vaginismus 394, 400
- voicing sexual dysfunction 400
- women, South Asian, UK
- anxiety and depression 267
- immigration effects 269
- schizophrenia rates 267
- self-harm 257–258
- sexual dysfunction referrals 527
- suicide rates 259
- women, suicidal behaviour and risks
- Asian women 38–40
- dowry deaths 39, 484, 487
- female:male suicide ratio 38, 269, 483
- hanging trends, USA 261, 262
- Hindu women 485
- Indian women 38–40, 259, 268
- in-law conflicts, China 40, 488
- in-law conflicts, India 39, 484
- married women, Hindu 484
- married women, Muslim 485
- Muslim women 485, 488
- self-burning deaths 484
- self-poisoning 258, 262
- suicide rates 38–40, 259, 483, 484
- suicide reporting, married women, Muslim 483, 484
- Ugandan women 487–488
- white British inpatients 259
- women, transgender *see* transgenderism
- women:men depression ratios 26, 177
- women : men suicide ratios 38, 269, 483
- work, mental health 83
- World Association of Cultural Psychiatry (WACP) 549
- World Drug Report 245
- World Health Organization *see* WHO
- World Mental Health Surveys 177
- World of Warcraft game (WoW), cultural consonance 200
- World Psychiatric Association (WPA) 497–498, 499, 549, 611
- world view, values and emotions, therapist–patient interactions 409–410
- World War I, shell shock 369
- World War II, consequences
- battle fatigue 369
- cultural psychiatry studies 136
- DSM introduction 175–176
- immigrants 7
- refugees and displaced people 2, 7, 135
- social psychiatry, early work 135
- transcultural psychiatry, post-war 19
- worldwide soap opera effects 82
- worried well 205
- WPA (World Psychiatric Association) 497–498, 499, 549, 611
- years lived with disability (YLD) 232, 310
- Yemen, conflicts in 547
- Yemeni people, *khat* use 248, 249
- yin* and *yang* in sexual intercourse 163
- yoga studies, mood disorders 72, 74–75
- yogic relaxation practices 251
- Yoruba (Nigeria) Mini Mental State Examination 344
- young people, suicidal behaviour trends 269
- youth suicides
- aboriginal people 36, 38
- Arctic areas 265
- Inuit of Nunavut 37
- Ireland 56, 256
- Māori people, New Zealand 265
- youth support, primary mental healthcare 99
- YouTube 80
- zanana* people (India) 537
- Zanzibar, traditional healer and health centre 449
- Zika public health crisis 544
- Zung self-rating depression scale 342, 346