

Affective Temperaments: between normality and pathology

Icro Maremmani, MD
"Santa Chiara" University Hospital
and
"G. De Lisio" Institute of Behavioural Sciences
Pisa, Italy

Hipócrates
468-377

Galen
113-200

TIPOLOGIA DI IPPOCRATE E DI GALENO

Temperamento malinconico

→ Bile nera-terra fredda e secca

Temperamento sanguigno

→ Sangue-aria umida e calda

Temperamento collerico

→ Bile gialla-fuoco caldo e secco

Temperamento flemmatico

→ Flegma-acqua umida e fredda

Empedocle
5° Sec A.C.

Terra

Aria

Acqua

Fuoco

I quattro elementi

Temperamenti affettivi

Ipertimico

Depressivo

Ciclotimico

Irritabile

Akiskal, 1979

«Sanguineus»
Unser complexion sind von lustes vil-
Daraumb sej wir hochmätig onz 3pi

«Colericus»
Unser complexion ist gut von feier
Zöchheit vñ kriegen ist unser abenteuer-

«Phlegmaticus»
Unser complexion mit waffie mit getan
Dernim wir habili die mit müggen Lass

«Melancolicus»
Unser complexion ist von edten wird
Daraumb sej wir schwermüdigkeit gleich

...di tutte le forze naturali,
la vitalità non si può
trasmettere...la vitalità
non attecchisce mai. Si ha
o non si ha, come la salute
o gli occhi marroni o
l'onore o la voce
baritonale.

The Crack-Up F. Scott Fitzgerald. 1936

Temperamento ipertimico

- 1) Grande energia
- 2) Molte ore di lavoro
- 3) Molte idee ed iniziative
- 4) Estroversione e cordialità
- 5) Ridotto bisogno di riposo
- 6) Stabilità degli obiettivi
- 7) Determinazione e perseveranza
- 8) Vita sentimentale e matrimoniale stabile

Temperamento depressivo

1. Triste, pessimista, privo di humor o incapace di gioire
2. Tranquillo, passivo o indeciso, chiuso od introverso
3. Scettico, ipercritico o lamentoso
4. Tendenza a preoccuparsi e a rimuginare
5. Coscenziioso o autodisciplinato
6. Autocritico, con tendenza all'autorimprovero e svalutazione
7. Preoccupato per la propria inadeguatezza, fallimento ed eventi negativi

**Nasce l'uomo a fatica,
Ed è rischio di morte il nascimento.
Prova pena e tormento
Per prima cosa; e in sul principio
stesso**

**La madre e il genitore
Il prende a consolar dell'esser nato.**

.....

**Ma perchè dare al sole,
Perchè reggere in vita
Chi poi di quella consolar convenga?
Se la vita è sventura,
Perchè da noi si dura?
Intatta luna, tale
È lo stato mortale.
Ma tu mortal non sei,
E forse del mio dir poco ti cale.**

*Giacomo Leopardi
Il cantico di un pastore errante dell'Asia*

Temperamento ciclotimico (artistico)

- 1. Apatia alternata ad euforia**
- 2. Pessimismo e tendenza a rimuginare alternati ad ottimismo e spensieratezza**
- 3. Sensazione di testa confusa alternata con ideazione creativa e perspicace**
- 4. Autostima variabile tra scarsa e spropositata fiducia in sé stessi**
- 5. Ipersonnia alternata a periodi di ridotta necessità di sonno**
- 6. Introversione alternata a disinibita ricerca di compagnia**
- 7. Aumentata loquacità alternata a ridotta attività verbale**
- 8. Tendenza al pianto immotivato alternata con eccessiva scherzosità e tendenza al gioco di parole**
- 9. Marcata incostanza quantitativa e qualitativa della produttività**

“Questi uomini si offendono facilmente e sono di indole calda: loro si infiammano, e nelle situazioni più insignificanti vanno incontro ad accessi di furia sconfinata.”

Kraepelin
(1921)

“Sono un uomo di passione, capace e pronto a intraprendere cose più o meno folli per le quali mi capita più o meno di pentirmi”.

Vincent van Gogh

“E’ la lava
dell’immaginazione che
con la sua eruzione
previene il terremoto,
dicono che i poeti non
divengono mai pazzi, ...
ma ci vanno tanto vicino
che non possono fare a
meno di pensare che far
rime sia utile ad anticipare
e prevenire la follia.”

George Gordon, Lord Byron

“Scrivere è una forma di terapia. A volte mi domando come possano sfuggire dalla follia, dalla melanconia e dal timor panico propri alla condizione umana tutti coloro che non scrivono, non dipingono e non compongono.

*Graham Greene
Vie di scampo, Mondadori, 1981*

**E ora monsieur le docteur
giacchè voi siete piuttosto
consapevole di ciò che in me è in
grado di essere aggredito e
curato....spero che voi disponiate
dell'abilità tecnica adeguata per
sommistrarmi l'esatta quantità di
scaltri liquidi, di agenti speciosi, di
morfina mentale che solleverà il
mio avvilimento, equilibrerà ciò
che sta andando a pezzi, riunirà ciò
che è separato, ricomporrà ciò che
è stato distrutto**

(Antonin Artaud, Anthology, 1965)

TEMPERAMENTO AFFETTIVO	TIPO DI DEPRESSIONE	TRATTAMENTO FARMACOLOGICO
DEPRESSIVO	Depressione doppia o Distimia	SSRI, TCA, IMAO
IPERTIMICO	Depressione con iperattività	Sali di litio e stabilizzanti dell'umore
CICLOTIMICO	Bipolare II e cicli rapidi	Stabilizzanti + SSRI Bupropione, IMAO, Lamotrigina
IRRITABILE	Depressione ostile (“borderline”)	Neurolettici a basse dosi (meglio atipici), anticonvulsivanti, Oxcarbazepina

Longitudinal aspects of mixed states: the role of temperamental disposition.
Perugi e Akiskal, 2003

PISA-Group:
Aims of Temperament Research (1)

- *To evaluate the reliability and psychometric properties of the Akiskal-Mallya operationalizations in their semi-structured interview format (TEMPS-I)*
 - *To study the prevalence of affective temperaments in a young non patients population*
 - *To identify the dominant affective temperamental characteristics of students aged between 14 an 26.*
 - *To evaluate stability and changes over two years of affective temperament on a sample of high school students*
-

PISA-Group: Aims of Temperament Research (1)

- *To identify specific temperament dimensions as correlates or risk factors for psychopathology in infancy, childhood and adolescence*
- *To report convergent and discriminant validity of TEMPS-I in terms of TPQ dimensions, and describe the core features of each affective temperament vis-a-vis the revised four-factor model for TPQ.*

Sample (N=1010)

N = 518 males

N = 492 females

N = 690 high school students

N = 320 university students

Mean age 18 \pm 3 years (range 14-26)

Dominant Temperament

Extreme Temperament

Dominant Temperament

in 1010 14-26-years-old students

Placidi, Signoretta, Liguori, Gervasi, Maremmani, Akiskal (1998)

DEPRESSIVE TEMPERAMENT

Abnormal traits in 1010 14-26-years-old students

- 1) Gloomy, pessimistic, humourless or incapable of fun
- 2) Quiet, passive or indecisive
- 3) Skeptical, hypercritical or complaining
- 4) Brooding and given to worry
- 5) Coscientious or self-disciplining
- 6) Self-critical, self-reproaching, self-derogatory
- 7) Preoccupied with inadequacy, failure and negative events to the point of morbid enjoyment of one's failures

HYPERTHYMIC TEMPERAMENT

Abnormal traits in 1010 14-26-years-old students

- 1) Cheerfull, overoptimistic or exuberant
- 2) Naive, overconfident, self-assured, boastful, bombastic or grandiose
- 3) Vigorous, full of plans, improvident, carried away restless impulses
- 4) Overtalkative
- 5) Warm, people-seeking or extroverted
- 6) Overinvolved and meddlesome
- 7) Uninhibited, stimulus-seeking or promiscuous

CYCLOTHYMIC TEMPERAMENT

Abnormal traits in 1010 14-26-years-old students

- 1) Biphasic dysregulation characterized by abrupt endoreactive shifts.....
- 2) Lethargy alternating with eutonia
- 3) Pessimistic brooding vs optimism and carefree attitudes
- 4) Mental confusion vs sharpened and creative thinking
- 5) Shaky self-esteem alternating between low self-confidence and over
- 6) Hypersomnia alternating with decreased need for sleep
- 7) Introverted self-absorption vs uninhibited people-seeking
- 8) Decreased verbal output alternating with talkativeness
- 9) Unexplained tearfulness vs excessive punning and jocularity
- 10) Marked unevenness in quantity and quality of productivity

IRRITABLE TEMPERAMENT

Abnormal traits in 1010 14-26-years-old students

- 1) Indeterminate early onset
- 2) Habitually moody-irritable and choleric with infrequent euthymia
- 3) Tendency to brood
- 4) Hypercritical or complaining
- 5) Ill-humored joking
- 6) Obtrusiveness
- 7) Dysphoric restlessness
- 8) Impulsive

Extreme Temperament in 1010 students (14<age<26) Summary

Affective Temperaments Dimensions

	FCT 1	FCT2
Depressive	.78	-.55
Hyperthymic	-.93	-.18
Cyclothymic	.37	.90
Irritable	.06	-.15

Akiskal, Placidi, Maremmani et al., Journal of Affective Disorders, 1998

DEPRESSIVE TEMPERAMENT

STABILITY AND CHANGES OVER 2 YEARS

IN HIGH SCHOOL STUDENTS (N=206)

HYPERTHYMIC TEMPERAMENT STABILITY AND CHANGES OVER 2 YEARS IN HIGH SCHOOL STUDENTS (N=206)

CYCLOTHYMIC TEMPERAMENT STABILITY AND CHANGES OVER 2 YEARS IN HIGH SCHOOL STUDENTS (N=206)

IRRITABLE TEMPERAMENT STABILITY AND CHANGES OVER 2 YEARS IN HIGH SCHOOL STUDENTS (N=206)

Predictors of stable dominant affective temperaments from psychometric and biological variables

DEPRESSIVE

HYPERTHYMIC

CYCLOTHYMIC

Baseline raw scale
score

Weighted cut-off
at baseline

Young

Males

Males

Temperamental personality dimensions in dominant affective temperament groups

	DEP	HYP	CYC	IRR
NS	15	18	17	17
HA	18	13	17	14
RD	12	13	13	12
P	5	5	5	5

Maremmani, Akiskal, Signoretta, Liguori, Perugi, Cloninger (2005)

Canonical correlations between TEMPS-I and TPQ dimensions

" Goodness of fit results when the properties of the environment and its expectations and demands are in accord with the organism's own capacities, motivations, and style of behaving. When this consonance between organism and environment is present, optimal development in a progressive direction is possible. Conversely, poorness of fit involves discrepancies and dissonances between environmental opportunities and demands and the capacities and characteristic of the organism, so that distorted development and maladaptive functioning occur ".

Thomas and Chess, 1977

Child clinicians following the Chess and Thomas (1986) “goodness of fit” model should explore the feasibility of helping bipolar families foster environments for their children with affective temperaments in which the children’s personal assets and talents are maximized and bipolar vulnerability minimized.

(Akiskal and Akiskal, 1992)

Heroin Addiction and Affective Temperament

- Cyclothymic-Irritable Temperament was noted more frequently in 59 Heroin Addicts as opposed to 58 Controls

(Maremmanni et al., Journal of Affective Disorders, 2009)

Heroin Addiction and Affective Temperament

- The presence of Cyclothymic-irritable Temperament is not due to the presence of a psychiatric comorbidity

(Maremmani et al., Journal of Affective Disorders, 2009)

Discriminant analysis of temperamental characteristics in heroin addicts

Alcoholism and Affective Temperament

- Cyclothymic-Depressive Temperament was noted more frequently in 94 alcoholics as opposed to 50 Controls

(Pacini et al., Alcohol, 2009)

Alcoholism and Affective Temperament

- The presence of Cyclothymic-depressive Temperament is not due to the presence of a psychiatric comorbidity

(Pacini et al., Alcohol, 2009)

Discriminant analysis of temperamental characteristics in alcoholics

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal (2005)

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal (2005)

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal (2005)

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal (2005)

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal (2005)

Differences within dominant AT groups on mean scores of EBC factors

Signoretta, Maremmani, Liguori, Perugi, Hagop S. Akiskal 2005)

