

Seasonal Affective Disorder (SAD), Depression, and Communication/Relationship Problems in Deaf People

National Institute for the Deaf

November 9, 2011

Denise Thew, Ph.D.

Scott R. Smith, M.D., M.P.H.

Overview

- Seasonal Affective Disorder
- Depression
- Communication and Relationship Problems
 - How common are these problems in deaf people?
 - What might be causing some of these problems in deaf people?
 - What can you and we do to help reduce these problems in deaf people?

Seasonal Affective Disorder

- “Winter Blues”
- Occurs when there is less sun
- Same as depression
- Goes away when warmer weather returns

Summer SAD

- Less common than Winter SAD
- As hot weather approaches, those with summer SAD:
 - Eat less
 - Sleep less
 - Lose weight
 - Extremely irritable and agitated

Prevalence of SAD

- Affects millions of adults and children
- Varies with latitude
 - With more rigorous diagnosis, approximately 2-4% of population of Canada and 1-2% of US population, depending on geography.
- On average, an additional 10% suffer from subsyndromal SAD ("winter blues").
- Women 2-4 times as likely as men to have SAD, depending on study.

Core Symptoms of SAD

- Increased sleep (70-90% of SAD patients)
- Increased appetite (70-80%)
- Unacceptable weight gain (70-90%)
- Carbohydrate craving (80-90%)

Other Symptoms of SAD

- Fatigue/inability to carry out normal routine
- Feelings of misery, guilt, low self-esteem, despair, apathy
- Irritability
- Avoidance of social contacts ("hibernation" syndrome)
- Increased susceptibility to stress
- Decreased interest in physical contact
- Slow, sluggish, lethargic movements
- In some: mood swings and periods of hypomania in spring & autumn

What is Depression?

- Feeling sad or hopeless for weeks at a time
- Feelings of guilt
- Feeling negative about yourself
- Not interested in fun stuff
- Avoiding friends and family

Depressed?

- Yes- if feeling sad or depressed for most of the time
 - No- if only sad for a short time (e.g. a friend died)
 - Common Symptoms of Depression
 - Can't sleep
 - Not interested in fun stuff
 - Feel inferior or worthless
 - Tired all the time
 - Can't concentrate
 - Eating a lot more or a lot less
 - Feeling sluggish or weak
 - Suicidal thoughts
-

Poor Mental Health Care Access

- ~2% of deaf individuals in need of mental health care received the appropriate care (Vernon, 1983)
- Causes of poor access:
 - Language barriers limit access for deaf
 - Mistrust in mental health community
 - Few mental health staff specializing in deaf care

Depression and Anxiety

- DHoH have higher rates of depression and anxiety when compared to hearing peers (Kvam et al., 2006)
 - Norwegian postal surveys → Deaf Register versus hearing respondents to Nord-Trondelag Health Study
 - Below are those who responded quite a bit or extremely to 3 of the questions in the survey- a) fearful; b) hopeless; c) blue

	Deaf	Hearing
Fearful	10%	1%
Hopeless	21%	4%
Blue	20%	2%

Communication/Relationship Problems in Deaf People

- Risk for deaf females with hearing male partners
- Poor coping strategies
- Little prior learned experience on how to handle relationship conflicts

Suicides in Deaf People

- There is suggestive evidence that there is increased risk of suicide among deaf individuals
 - Deaf and hard of hearing women had significantly increased odds of suicide attempts compared with females (Samar & O'Hearn- in press)
 - Suicide attempt rates among deaf school and college students in the previous year varied from 1.7% to 18% (Turner, 2006)
 - Higher rates of suicidal attempts and gestures among deaf students at deaf only education programs (2.2% vs 0.9% of those mainstreamed) (Critchfield et al., 1987)

Prevention of SAD

- People who have had repeated seasonal depression should talk to a mental health care professional about prevention methods. Starting treatment during the fall or early winter, before the symptoms of SAD begin, may be helpful.

Treatment for SAD

- Light therapy
- Medication
- Counseling
- Exercise
- Eat balanced meal

Strategies to Reduce Depression in Deaf People

- Ongoing interventional programs
- Use ASL fluent mental health experts
- Provide mentoring
- Provide educational programs and talks to the deaf community

Strategies to Reduce Communication and Relationship Problems

- Provide educational programs and talks on healthy relationships
- Encourage family members to sign even in private discussions
- Provide deaf mentors and deaf coaches

What You Can Do to Prevent SAD and Depression

- Exercise (body makes endorphins)
- Sunlight or light boxes (helpful for the “winter blues”)
- Healthy diet
 - Fish (omega 3 fatty acids)
 - Vegetables and fruits
 - Whole grains
 - Plenty of water

Get Counseling If You Need Help!!

- RIT's counseling center offers counseling in American Sign Language
- Deaf Wellness Center at University of Rochester Medical Center also offers counseling in American Sign Language

Questions?

- Thank you for coming!

