Psy 113/Malone
Ch. 12
1

Chapter 12
Psychological Disorders

What is Normal?

· Psychopathology: Scientific study of mental, emotional, and behavioral disorders

· Subjective Discomfort: Feelings of discomfort, unhappiness, or emotional distress

· Statistical Abnormality: Having extreme scores on some dimension, such as intelligence, anxiety, or depression

· Social Nonconformity: Disobeying societal standards for normal conduct; usually leads to destructive or self-destructive behavior

· Situational Context: Social situation, behavioral setting, or general circumstances in which behavior takes place

· Cultural Relativity: Judgments are made relative to the values of one’s culture

Clarifying and Defining Abnormal Behavior (Mental Illness)
· Maladaptive Behavior: Behavior that makes it difficult to function, to adapt to the environment, and to meet everyday demands

· Mental Disorder: Significant impairment in psychological functioning

· DSM—Diagnostic and Statistical Manual of Mental Disorders

· Psychotic Disorder: Severe psychiatric disorder characterized by hallucinations and delusions, social withdrawal, and a move away from reality

· Organic Mental Disorder: Mental or emotional problem caused by brain pathology (i.e., brain injuries or diseases)

· Mood Disorder: Disturbances in affect (emotions), like depression or mania

· Anxiety Disorder: Feelings of fear, apprehension, anxiety, and distorted behavior

· Somatoform Disorder: Physical symptoms that mimic disease or injury (blindness, anesthesia) for which there is no identifiable physical cause
· Dissociative Disorder: Temporary amnesia, multiple personality, or depersonalization Personality Disorder: Deeply ingrained, unhealthy, maladaptive personality patterns

· Sexual and Gender Identity Disorder: Problems with sexual identity, deviant sexual behavior, or sexual adjustment

· Substance Related Disorders: Abuse or dependence on a mind or mood-altering drug, like alcohol or cocaine

General Risk Factors for
Contracting Mental Illness
· Social Conditions: Poverty, homelessness, overcrowding, stressful living conditions

· Family Factors: Parents who are immature, mentally ill, abusive, or criminal; poor child discipline; severe marital or relationship problems

· Psychological Factors: Low intelligence, stress, learning disorders

· Biological Factors: Genetic defects or inherited vulnerabilities; poor prenatal care, head injuries, exposure to toxins, chronic physical illness, or disability

Anxiety-Based Disorders

· Anxiety: Feelings of apprehension, dread, or uneasiness

· Adjustment Disorders: When ongoing stressors cause emotional disturbance and push people beyond their ability to effectively cope

· Usual symptoms:

· Examples:

· Anxiety Disorders: When stress seems greatly out of proportion to the situation at hand

· Generalized Anxiety Disorder (GAD): Duration of at least six months of chronic, unrealistic, or excessive anxiety
Panic Disorders
· Panic Disorder (without Agoraphobia): A chronic state of anxiety with brief moments of sudden, intense, unexpected panic (panic attack)

· Panic Attack: Feels like one is having a heart attack, going to die, or is going insane

· Symptoms include vertigo, chest pain, choking, fear of losing control

· Panic Disorder (with Agoraphobia): Panic attacks and sudden anxiety still occur, but with agoraphobia

Agoraphobia

· Agoraphobia (with Panic Disorder): Intense, irrational fear that a panic attack will occur in a public place or in an unfamiliar situation

· Intense fear of leaving the house or entering unfamiliar situations

· Agoraphobia (without Panic Disorder): Fear that something extremely embarrassing will happen away from home or in an unfamiliar situation.
Specific Phobias
· Irrational, persistent fears, anxiety, and avoidance that focus on specific objects, activities, or situations

· People with phobias realize that their fears are unreasonable and excessive, but they cannot control them.

Social Phobia

· Intense, irrational fear of being observed, evaluated, humiliated, or embarrassed by others (e.g., shyness, eating, or speaking in public)
Obsessive-Compulsive Disorder (OCD)

· Extreme preoccupation with certain thoughts and compulsive performance of certain behaviors

· Obsession: Recurring images or thoughts that a person cannot prevent

· Compulsion: Irrational acts that person feels compelled to repeat against his/her will

SKIP Stress Disorders P. 511-513
Theoretical Causes of Anxiety Disorders
· Psychodynamic (Freud): Anxiety caused by conflicts among id, ego, and superego.

· Forbidden id impulses for sex or aggression are trying to break into consciousness and thus influence behavior; person fears doing something crazy or forbidden.

· Superego creates guilt in response to these impulses.

· Ego gets overwhelmed and uses defense mechanisms to cope.

· Humanistic-Existential: Unrealistic self-image conflicts with real self-image

· Existential: Anxiety reflects loss of meaning in one’s life

· Behavioristic: Anxiety symptoms and behaviors are learned, like everything else

· Conditioned emotional responses that generalize to new situations

· Avoidance Learning: When making a particular response delays or prevents the onset of a painful or unpleasant stimulus

· Anxiety Reduction Hypothesis: When reward of immediate relief from anxiety perpetuates self-defeating avoidance behaviors

· Cognitive: When distorted thinking causes people to magnify ordinary threats and failures, leading to anxiety and distress

Psychosis
· Psychosis: Loss of contact with reality marked by hallucinations, delusions, disturbed thoughts and emotions, and personality disorganization

· Delusions: False beliefs that psychotic individuals insist are true, regardless of overwhelming evidence against them

· Hallucinations: Imaginary sensations, such as seeing, hearing, or smelling things that do not exist in the real world

· Flat Affect: Lack of emotional responsiveness

· Disturbed Verbal Communication: Garbled and chaotic speech; word salad

· Personality Disintegration: Uncoordinated thoughts, actions, and emotions

Schizophrenia:
The Most Severe Mental Illness
· Psychotic disorder characterized by hallucinations, delusions, apathy, thinking abnormalities, and “split” between thoughts and emotions

· Does NOT refer to having split or multiple personalities

The Four Subtypes of Schizophrenia
· Disorganized Schizophrenia: Incoherence, grossly disorganized behavior, bizarre thinking, and flat or grossly inappropriate emotions

· Catatonic Schizophrenia: Marked by stupor where victim may hold same position for hours or days; also unresponsive

· Paranoid Schizophrenia: Preoccupation with delusions of grandeur or persecution; also involves hallucinations that are related to a single theme, especially grandeur or persecution

· Undifferentiated Schizophrenia: Any type of schizophrenia that does not have paranoid, catatonic, or disorganized features or symptoms

Causes of Schizophrenia

· Psychological Trauma: Psychological injury or shock, often caused by violence, abuse, or neglect

· Disturbed Family Environment: Stressful or unhealthy family relationships, communication patterns, and emotional atmosphere

· Deviant Communication Patterns: Cause guilt, anxiety, anger, confusion, and turmoil

· Stress-Vulnerability Hypothesis: Combination of environmental stress and inherited susceptibility cause psychotic disorders

Biochemical Causes of Schizophrenia

· Biochemical Abnormality: Disturbance in brain’s chemical systems or in the brain’s neurotransmitters

· Dopamine: Neurotransmitter involved with emotions and muscle movement

· Works in limbic system

· Dopamine overactivity in brain may be related to schizophrenia

· Glutamate may also be related to schizophrenia

Mood Disorders
· Major disturbances in emotion, such as depression or mania

· Depressive Disorders: Sadness or despondency are prolonged, exaggerated, or unreasonable

· Bipolar Disorders: Involve both depression, and mania or hypomania

· Seasonal Affective Disorder (SAD): Depression that only occurs during fall and winter.

· May be related to reduced exposure to sunlight

· Phototherapy: Extended exposure to bright light to treat SAD
Suicide: Major Risk Factors

· Drug or alcohol abuse

· Prior suicide attempt

· Depression or other mood disorder

· Availability of a firearm

· Severe anxiety or panic attacks

· Family history of suicidal behavior

· Shame, humiliation, failure or rejection

Common Characteristics of Suicidal Thoughts and Feelings (Shneidman)
· Escape

· Unbearable Psychological Pain: Emotional pain that the person wishes to escape

· Frustrated Psychological Needs: Such as searching for love, achievement, or security

· Constriction of Options: Feeling helpless and hopeless and deciding that death is the only option left

SKIP PERSONALITY DISORDERS 515-518
