Introduction to Abnormal Psychology

(Explain my ususal approach of small discussion classes)

How would you diagnose this one?

Disney Spells

King Henry the 8th

What are some of the terms use to describe those who have problems in living?

Jigsaw

Tolerance and respect

How many of you are sure you are Psychologically Normal?

I am frequently known as the abnormal Professor

How do you know you are not At St-john's hospital 3 north halluncinating you are in an H101

Psychologists are unsure how to define a normal person.

People are even more confused on how to find a normal psychologist.

I teach PS3120 that I havebeen known as the abnormal professor.

Place of diagnosis

The decision about who is normal and who is not is diagnosis

	Etiology
	Diagnosis
	Treatment
	Prognosis

	Symptoms Only
	Diagnosis
	SymptomaticTreatment
	Prognosis

	Causes Unknown
	
	Treatment depends on therapist
	No known cure

Issues in diagnosis

Agree

Diagnosis is essential to treatment

Important for research

 Disagree

It results in a loss of information

Ex. 14, 16, 18 . . . Or even

some of you look a little odd.

 That it disregards the continuum of abnormality

Quantitative vs. Qualitative

like your roommate.

 Tendency to see pathology

A man, invited to a masquerade party, decided to go in a dog costume. Since the party was nearby, he walked. En route, a dogcatcher stopped him to check for a license, then started to put him in the back of the truck.

 "Hey, I'm not a dog," the masquerader protested vigorously. I'm dressed this way for a masquerade party." "Yeah," the dogcatcher said,"that is what they all say." So before we consider the accepted diagnostic system, let's consider some of

The Alternatives

	Model
	Focus of Problem
	Treatment

	Statistical
	low frequency behavior
	None

	Psychoanalytic
	Unconscious conflict
	Psychoanalysis

	Biomedical
	Physical disorders
	Medication

	Behavioral
	Poor Socialization
	Skill deficit/relearning

	Moral
	Breaking of Societal Stds.
	Confession

	Humanistic
	Conditions of Worth
	Unconditional acceptance

	Social
	Diagnostician
	Change society

	Diathesis-stress
	Genetics & environment
	Medication & relearning

	Biblical
	Violation of God’s Principles
	Learning to Obey God

Thus you may conclude that mental disorders exist only in the minds of those who believe in them I have often been tempted to abbreviate the term "mental disorder" "md" but I was afraid someone would understand.

DSM IV

Axis I: Mental Disorders

Axis II: Developmental Disorders and Personality Disorders

Axis III: Physical Disorders and Conditions

Axis IV: Severity of Psychosocial Stressors

Axis V: Global Assessment of Functioning

Specific Disorders

 Functional psychoses

It is said that a neurotic builds dream castles and a psychotic moves into them. Someone added that the psychiatrist collects the rent.

The first distinction that we must make is between organic and functional.

For example, no one disputes that James Brady has a mental problem

His problem is clearly organic -- he has some physical damage or deficiency. No one argues over such things as syphilis or head trauma.

These are clearly brain pathologies and clearly the realm of the physician

It is the so called functional psychoses

Those with no known organic cause that are the area of controversy.

Even when we find that certain psychotropic medications seem to lessen the symptoms we dare not conclude that there is a biochemical cause. This inferential leap is called the effect-cause fallacy.

Just because we can cure a homosexual by shocking him in the presence of inappropriate stimuli does not mean that he became a homosexual because as a child his parents didn't shock him it would more likely because they did!

Schizophrenia

Hallucinations vs. Delusions

Disorganized----silly

Catatonic----stupor waxy flexibility

Paranoid----delusions

Several paranoid schizos were hanging around the ward one day and an argument began over who was the real Napoleon

First one man claimed to be than a second made the same claim

The first asked "who told you were Napoleon?"

The second man said "god did"

A third man in an adjacent bed responded "I did not!"

Undifferentiated----unsure

Residual---- don't want to let him get away

Paranoid--delusions

Psychiatrist to patient "you're quite right. A man is trying to follow you. He is trying to collect the $4,000 you owe me or perhaps you heard about the guy who every time he watched a football game on tv and the teams went into a huddle he wondered if they were talking about him.

Affective disorders

Bipolar---manic depressive

Very very sad

Very very happy

Major depression like after you flunk general psych

Cyclothymic disorder

Dysthymic disorder

Neuroses--anxiety disorders (Man off couch)

 Phobias

Common phobias

Acrophobia..........Heights

Agoraphobia.........Open Places

Claustrophobia......Closed Places

Nyctophobia.........Darkness

Pathophobia.........Disease

Zoophobia...........Animals

Uncommon phobias

Friend-or-phobia.......Fear of forgetting the Password

Claustrophobia.........Fear of Christmas

Superphobia...Fear of missing while leaping over buildings in a single bound

Charminphobia..........Fear of being squeezed

Anxiety states---obsessive compulsive doorchecking

Post traumatic stress disorder

Somatiform disorders

Somatization - 14 symptoms for women 12 for men

Conversion disorder - loss of function, no organic

Psychogenic pain - no organic cause

Hypocondriasis - one who can't leave well enough alone

MD-"what is the problem HY-I don't know-what's new.

 Dissociative disorders

Psychogenic amnesia

Psychogenic fugue

Multiple personality - Sybil

Depersonalization

Others - like kleptomaniac didn't mention you can always take something for it

Diagnosis conclusion

Helpful

If used to treat

If meaningful

Dangerous

If used to lock people up

If used to look down on people ex.

What is the problem

Sickness

Sin

Socialization

Salvationism

Higher state of consciousness

Keep an open mind

