

International Center for Mental Health,
Mount Sinai School of Medicine
Fifth Avenue & 100th Street, Box 1093
New York, New York 10029
Tel: +1 (718) 334-5094, +1 (718) 334-2141

Fax: +1 (718) 334-5096

Email: icmh@mssm.edu


International Center for Mental Health Mount Sinai School of Medicine, New York University Section on Classification, Diagnostic Assessment and Nomenclature World Psychiatric Association

SYMPOSIUM ON PHILOSOPHICAL AND METHODOLOGICAL FOUNDATIONS OF PSYCHIATRIC DIAGNOSIS

New York City, May 3rd and 4th, 2003

Sponsors:

- -International Center for Mental Health, Mount Sinai School of Medicine
- -Section on Classification, Diagnostic Assessment and Nomenclature, World Psychiatric Association

Co-Sponsor:

-Classification Office, World Health Organization

Organizers:

Juan E. Mezzich, MD, PhD WPA President Elect Professor of Psychiatry and Director, International Center for Mental Health, Mount Sinai School of Medicine, NYU Claudio E. M. Banzato, MD, PhD Secretary of WPA Section on Classification, Diagnostic Assessment and Nomenclature Professor of Psychiatry, State University of Campinas, Brazil

<u>Venue</u>: Hatch Auditorium, Mount Sinai School of Medicine (Fifth Avenue & 100th Street)

Despite the relative stability and increased reliability of the main psychiatric diagnostic categories during the last century, diagnosis and classification of mental disorders remain controversial. Few decades ago, a new era emerged in psychiatric diagnosis: descriptive approach, including explicit sets of diagnostic criteria and a multiaxial approach constituted its distinctive marks. The attempt was to be minimally inferential, in the pursuit of reliability, and comprehensive in a standardized way. It has certainly contributed a great deal to increase acceptance of diagnostic statements towards a more scientific psychiatry, a specialty long plagued by the lack of a common language. However, this model seems to have reached its limits. Lately, it has been suggested that the challenges of diagnosis would be better faced with a broader framework conceived in terms of health status, which encompasses clinical disorders as well as a wide range of health-related problems, and even positive aspects of health. It is time for psychiatrists and health professionals in general to move forward towards a more useful and valid international system of diagnosis and classification. To accomplish this, we must deal creatively and carefully with many complex questions about the conceptual, epistemological and methodological foundations of diagnostic models and processes.

Symposium Program

Saturday - May 3, 2003

9:00am - 9:30am

Opening:

Juan E. Mezzich (WPA President Elect)
T. Bedirhan Üstün (WHO Classification Office Director)
Carlos Berganza (WPA Classification Section Chair)
K.W.M. Fulford (WPA Humanities Section Chair)
Claudio E.M. Banzato (Symposium Coordinator and WPA Classification Section Secretary)

9:30am - Noon

I.Conceptual Bases of Diagnostic Systems

Chair: Carlos Berganza (Guatemala)

1. Purposes and models of diagnostic systems

Juan E. Mezzich (USA)

2. Concepts of illness (disease, sickness, disorder, vulnerability)

K.W.M. Fulford (United Kingdom)

- 3. Positive health: development, functioning, supports and quality of life T. Bedirhan Üstun (Switzerland)
- 4. Idiographic formulations: symbols, narratives, context and meaning James Phillips (USA)

Discussant: John Strauss (USA)

Noon - 1:30pm Lunch Time

1:30pm - 4:00pm

II. Experience, Context and Diagnostic Processes

Chair: K.W.M. Fulford (United Kingdom)

1. Internal and external worlds: brain, mind and society

Rom Harre (USA)

2. Personhood and agency

John Strauss (USA)

3. Culture, experience and context in health

Laurence Kirmayer (Canada)

4. Social context and stakeholders' values in building diagnostic systems

John Z. Sadler (USA)

Discussant: Horacio Fabrega, Jr (USA)

4:00pm - 4:15pm Coffee Break

Saturday - May 3, 2003

4:15pm - 6:45pm

III. Measurement: Taxonomy and Scaling

Chair & Panel Moderator: T. Bedirhan Üstun (Switzerland)

- 1. Classical vs. prototypical categorization: thresholds and graded membership

 Assen Jablensky (Australia)
- 2. Mutually Exclusive vs. Co-occurring Diagnostic Categories (the challenge of comorbidity)

Michael First (USA)

3. Dimensional and configural scaling

Tom Widiger (USA)

4. Panel: The concept of validity in psychiatric diagnosis and diagnostic systems

Assen Jablensky (Australia), Michael First (USA), Tom Widiger (USA)

Sunday – May 4, 2003

9:00am - 11:30am

IV. Epistemological Challenges presented by Health Related Fields

Chair & Panel Moderator: John Z. Sadler (USA)

1. Neurosciences: genetics, molecular biology, pharmacology

Jason Scott Robert (Canada)

- 2. Psychological sciences: psychodynamics, cognitive processes and learning Christoph Mundt (Germany)
- 3. Social sciences

Horacio Fabrega, Jr (USA)

4. <u>Panel</u>: Clinical epistemology and the integration of health classifications

Christoph Mundt (Germany), Horacio Fabrega, Jr (USA), T. Bedirhan Üstun
(Switzerland)

11:30am - 11: 45am Coffee Break

11:45am - 1:00pm

<u>Conclusions</u>: Juan E. Mezzich and T. Bedirhan Üstun, in collaboration with Assen Jablensky, Carlos Berganza, John Strauss and John Z. Sadler