THE STRUCTURE OF PERFECTIONISM IN DEPRESSIVE AND ANXIOUS PATIENTS
N. G. Garanyan*, T. Yu, Yudeeva **

*PhD, leading research assistant of clinical psychology and psychotherapy laboratory, Moscow Scientific Research Institute of Psychiatry of RusHealth, Moscow

**PhD, research assistant of clinical psychology and psychotherapy laboratory, the same place

Comparative study of perfectionism’s parameters in patients with depressive (83 pers.) and anxious (93 pers.) disorders and healthy subjects (73 pers.) was conducted. Hypothesis that perfectionism’s indices in groups of patients exceed the ones in healthy subjects was tested; existence of correlation between indices of perfectionism, depression and anxiety was expected as well. The subjects were examined by means of inquirer SCL-90-r, Tailor’s scale of personal anxiety, Zung’s scale of depression, inquirer of Garanyan–Kholmogorova, based on original model of perfectionism’s parameters. It is determined that perfectionism’s indices in patients are significantly higher then the ones in healthy subjects and correlate with depression and anxiety. Two parameters of perfectionism distinguish the groups significantly. The conclusion about correspondence of the results to “unitary” model of correlation between depression and anxiety in depressive patients with personal troubles is drawn.
Key words: personal factors, depressive and anxious disorders, models of correlation between depression and anxiety, psychological structure of perfectionism.
