Abnormal Psychology


What are psychological disorders? 

How do we define them? 

When does a person’s quirky behavior cross the line between normal and dysfunctional?

Perspective on madness
1. Insanity as possession

2. The somatogenic hypothesis - Insanity as a physical disease


ex: Syphilis causing general paresis – and its cure by penicillin

3. The psychogenic hypothesis - Insanity as a mental disease

What about hysteria?

Do these areas sometimes interact?

Some illnesses have mental causes as well as mental symptoms.

Mental disorders


Four major classes of disorders:

1. Anxiety disorders – Characterized by an abnormal negative fixation on a thing or things

e.g., panic, phobias, anxiety, OCD

2. Mood disorders – Characterized by an unhealthy negative state of mind

e.g., depression, bipolar disease

3. Personality disorders – Characterized by failure to adopt socially adaptive personality traits.

e.g., psychosis, multiple personality disorder

4. Schizophrenia
Anxiety disorders
Phobias

Intense and irrational fear of something.


Where do they come from?

· Conditioning –phobias result from classical conditioning

· Preparedness – we are prewired to fear some things but not others.

Obsessive-compulsive disorder


Characterized by persistent internal notions that cannot be controlled, and behaviors designed to reduce or eliminate the anxiety caused by these notions.

Generalized anxiety disorder


Patient always has anxiety.

Panic disorder


Like GAD, except that the anxiety is intense enough to cause panic.

Mood disorders
Mania


Characterized by the appearance of extreme elation, but with an inability to concentrate, restlessness, irritability, and lack of inhibition.

Depression


Essentially the opposite of mania. Mood is dejected, hopeless, and uninterested in other people. Accompanied by feelings of worthlessness.

Bipolar disorder


Severe and unexplained swings between mania and depression.

Seasonal-affective disorder


Characterized by increase in depressed feelings as the hours of daylight decrease

Conversion and Dissociative disorders

Conversion disorders – Characterized by physical problems that appear to have no physical cause (i.e. are psychogenic in nature).

Dissociative disorders – Characterized by the patient’s lack of awareness of actions that take place with their body and mind.


e.g. multiple personality disorder, repressed memories

Schizophrenia

Characterized by what can best be called a “fragmented” mental life.

· Fragmented thought – cannot maintain coherent thoughts. Jump from one idea to the next.

· Fragmented attention – easily distracted

· Withdrawal from social contact – They remove themselves from contact with others and start to live more and more exclusively in their own private world.

· Delusions – Schizophrenics develop ideas of reference: the belief that events in the world are specifically related to them. Paranoid schizophrenics begin to believe this in a negative fashion.

· Hallucinations – They begin to actually perceive things that aren’t really there.

Subtypes of schizophrenia
1. Paranoid schizoprhenia
2. Catatonic schizophrenia – exhibit unusual motor reactions that can be either violent or frozen.

3. Disorganized type – Very incoherent speech and thought; stereotypical of insanity.

Pathology of schizophrenia


Deficit is cognitive in nature. Patients have trouble focusing the way that normal people do.


May be caused by malfunction of the neurotransmitter dopamine – an excitatory transmitter.


Schizophrenics also have enlarged ventricles (spaces) in the brain.

