Chapter 15 - Psychological Disorders

Psychological Disorder- a condition in which behavior is judged

· Atypical-not enough in itself

· Disturbing- varied with time and culture

· Maladaptive- harmful

· Unjustifiable- sometimes there's a good reason

Historical Perspective
· Perceived Causes- movements of sun or moon; evil spirits

· Ancient Treatments- exorcism, caged like animals, beaten, burned, castrated, mutilated, blood replaced with animals blood

Psychological Disorders
· Medical Model

· Concept that diseases have physical causes

· Can be diagnosed, treated, and in most cases, cured

· Assumes that these "mental" illnesses can be diagnosed on the basis of their symptoms and cured through therapy in a psychiatric hospital

· Bio-psycho-social Perspective- assumes that biological, sociocultural, and psychological factors combine and interact to produce psychological disorders

Etiology
· DSM-IV

· American Psychiatric Association's Diagnostic and Statistical Manual of Mental Disorders

· A widely used system for classifying psychological disorders

· Neurotic disorder

· Usually distressing but that allows one to think rationally and function socially

· Freud saw the neurotic disorders as ways of dealing with anxiety

· Psychotic disorder

· Person loses contact with reality

· Experiences irrational ideas and distorted perceptions

Anxiety Disorders
· Anxiety Disorders- distressing, persistent anxiety or maladaptive behaviors that reduce anxiety

· Generalized Anxiety Disorder- client is tense, apprehensive, and in a state of autonomic nervous system arousal

· Phobia- persistent, irrational fear of a specific object or situation

· Obsessive-Compulsive Disorder- characterizes by unwanted repetitive thoughts (obsessions) and/or actions (compulsions)

· Panic Disorder- marked by a minutes-long episode of intense dread in which a person experiences terror and accompanying chest pain, choking, or other frightening sensation

Dissociative Disorders
· Dissociative Disorders- conscious awareness becomes separated (dissociated) from previous memories, thoughts, and feelings

· Dissociative Amnesia- selective memory loss often brought on by extreme stress

· Dissociative Fugue- flight from one's home and identity accompanies amnesia

· Dissociative Identity Disorder- rare dissociative disorder in which a person exhibits two or more distinct and alternating personalities; also known as multiple personality disorder

Mood Disorders
· Mood Disorders- characterized by emotional extremes

· Major Depressive Disorder- a mood disorder in which a person, for no apparent reason, experiences two or more weeks of depressed moods, feelings of worthlessness, and diminished interest or pleasure in most activities

· Mania- a mood disorder marked by a hyperactive, wildly optimistic state

· Bipolar Disorder- a mood disorder in which the person alternated between the hopelessness and lethargy of depression and the overexcited state of mania; formerly called manic-depressive disorder

Schizophrenia
· Schizophrenia

· Literal translation "split mind"

· A group of severe psychotic disorders characterized by:

· Disorganized and delusional thinking

· Disturbed perceptions

· Inappropriate emotions and actions

· Delusions- false beliefs, often on persecution or grandeur, that may accompany psychotic disorders

· Hallucinations- false sensory experiences such as seeing something without any external visual stimulus

Subtypes of Schizophrenia
· Paranoid - Preoccupation with delusions or hallucinations

· Disorganizes - Disorganized speech or behavior, or flat or inappropriate emotion

· Catatonic - Immobility (or excessive, purposeless movement), extreme negativism, and/or parrotlike repeating of another's speech or movements

· Undifferentiated or residual - Schizophrenia symptoms without fitting one of the above types

Personality Disorders
· Personality Disorders

· Disorders characterized by inflexible and enduring behavior patterns that impair social functioning

· Usually without anxiety, depression, or delusions

· Antisocial Personality Disorder- disorder in which the person (usually male) exhibits a lack of conscience for wrongdoing, even toward friends and family members; may be aggressive and ruthless or a clever con artist

Bibliography
Myers, David G., Psychology Fifth Edition. Worth Publishers, Inc. New York, NY ©1998 

