Back in 1977 Zubin & Spring published their paper outlining the Stress:Vulnerability model of mental disorder (Zubin & Spring 1977). The paper is quite detailed but the principle is simple enough. Briefly put the idea is that people become ill when the stress they face becomes more than they can cope with. Also, people’s ability to deal with stress – their vulnerability – varies so problems which one person may take in their stride might be enough to cause another person to become depressed or psychotic. The graph below may help to explain this more fully.

High stress

[image: image1]
Low stress

 High Vulnerability

Low vulnerability

We can see from the above graph that people with low vulnerability need to experience a great deal of stress before they become distressed whereas those people with high vulnerability need only a small amount of stress to ‘tip them over the edge’ into serious mental disorder. Stress leads first to anxiety and, if not understood and checked this anxiety can tip the person over into full blown psychosis.

So what causes the differences in people’s vulnerability? What makes one person more vulnerable than another and what can we do about it?

Thinking style (Psychological)

How a person thinks about their self or the world around them seems to make a major difference to their level of vulnerability to stress. This is more than simply being optimistic or pessimistic – there are certain thinking methods which help people to cope better than others.

Genetics and other biological factors

Evidence from family studies, particularly studies involving twins seem to show a strong genetic element. It seems that one aspect of a person’s vulnerability is related to their genetic make-up. However this is not the whole story.

“Relatives of people with schizophrenia have a greater risk of developing the illness, the risk being progressively higher among those who are more genetically similair to the person with schizophrenia.”

Warner R. (2000)
Social and cultural
The better a person’s social skills the easier it is for them to get other people to help them when things get too tough for them to handle alone. People with lots of supportive friends tend to do better in times of crisis than people with fewer or perhaps no other people to turn to.

“Social support has long been recognised as a routine way of meeting psychological needs and of enhancing the quality of life.”

Milne D. (1999)

“People who’s social situation protects them from stress, or from the effects of stress, fare much better than those who’s social situations are stressful or that do not protect them from the effects of stress.”

Warner R. (2000)

Environment

The way a person deals with stress and the options they have are often related to their environment. Anything from the state of a person’s home to the neighbourhood they live in can make a difference.

“If people who have had mental health problems live in a calm and relaxed home atmosphere, their problems are less likely to return.”

British Psychological Association (2000)

Developmental

As human beings develop their vulnerability to mental disorder changes. Adolescents are more vulnerable than young adults and the elderly are often even more vulnerable.

Very young children run the risk of lifelong problems based upon the events of their formative years.

Children who experience stress and trauma can develop lasting mental health problems.
Briere J. (2002)
Coping style

Some methods of coping with life’s difficulties seem to be more effective than others. People who use effective coping skills seem to deal with stress better than those who do not. They can handle much more stress before they develop symptoms of mental distress.

“Coping can influence not only the possible onset of psychotic symptoms, but also the course and prognosis of the illness.”

Gamble C. & Brennan G. (2000)
So what can we do about it?
There is little that can be done to alter an individual’s genetic make-up. Even if we could change that it probably wouldn’t be a good idea. There is growing evidence (Horobin D. 2001) that the very genes that make people susceptible to stress are also involved in making them talented in other ways. The trick probably lies in helping people to examine the other things which make them vulnerable and looking for ways to change them.

For example it is possible to adopt different styles of coping and thinking. Social skills can be developed just as other skills can and although sometimes a little more tricky, it is possible to change a person’s environment for the better. All these things can help people to move away from the high vulnerability to the low vulnerability end of the graph.

Additionally it’s often possible to greatly reduce the amount of stress people find themselves under. It’s surprising how much can be achieved by making a few, relatively simple lifestyle changes. This can have a huge impact on the risk of further episodes of illness.

Remember that stress leads to anxiety and anxiety can lead to all manner of emotional and psychological problems.

"…it is an individual's own perception of the stressfulness of an event that ultimately defines the severity of the load."

Zubin J. & Spring B. (1977)
Coping well

Serious mental disorder

Mild depression, anxiety or confusion

