

Disturbo bipolare e criminalità

Bipolar disorder and crime

Isabella Merzagora • Maddalena Ischia • Cristina Colombo

Abstract

There are few studies in literature on the association between mood disorders and violent behaviour. However, the existing literature suggests that commission of crimes can be a serious consequence for individuals suffering from such diseases, especially in the manic phase and if the disorder is associated with substance abuse, as a complication or comorbidity.

The crimes of these patients are often impulsive and related to psychotic symptoms.

The authors report the cases of three men who have committed violent crimes because suffering from a mood disorder, had abused substances, and had also developed delusional beliefs.

The need for greater scientific attention on the relationship between mood disorders and violent crime is stressed.

Keywords: bipolar disorder • crime • manic episode • violent behaviour • case studies

Riassunto

In letteratura sono presenti pochi studi sull'associazione tra disturbi dell'umore e comportamento violento. Tuttavia, la letteratura esistente suggerisce che la commissione di reati possa essere una seria conseguenza per gli individui affetti da questo tipo di disturbi, specialmente se in fase maniacale e se al disturbo si associa l'abuso di sostanze, come complicanza o in comorbidity

I crimini di questi malati si mostrano spesso all'insegna dell'impulsività e correlati ai sintomi psicotici.

Le autrici riportano i casi di tre uomini che hanno commesso crimini violenti in quanto affetti da un disturbo dell'umore, avevano abusato di sostanze, ed avevano inoltre sviluppato convinzioni di tipo delirante.

Si sottolinea la necessità di maggiore attenzione scientifica sul rapporto fra disturbi dell'umore e la criminalità violenta.

Parole chiave: disturbo bipolare • criminalità • episodio maniacale • comportamento violento • case studies

Per corrispondenza: Isabella Merzagora, Sezione di Medicina Legale, Università degli studi di Milano, via Luigi Mangiagalli 37, 20133 Milano, Tel. 02/50315676 • email: isabella.merzagora@unimi.it

ISABELLA MERZAGORA, Università degli studi di Milano – Dipartimento di Scienze Biomediche per la Salute – Sezione di Medicina Legale
MADDALENA ISCHIA, Università degli studi di Milano – Dipartimento di Scienze Biomediche per la Salute – Sezione di Medicina Legale
CRISTINA COLOMBO, Università Vita e Salute San Raffaele, Milano