
12/3/2008

1

What is Abnormal…anyway?
Chapter 13-Psychological Disorders

CLASS OBJECTIVES:

How do we define abnormal behavior?

What are Anxiety Disorders?

What Is Abnormal Behavior?

Abnormal behavior is characterized as:

– Non- typical

– Socially unacceptable

– Distressing to the person who exhibits it
or to the people around them

Criteria for abnormal behavior
include statistical infrequency,

dysfunction, personal distress, and
violation of norms.

None of these criteria alone is adequate for
classifying abnormal behavior.

12/3/2008

2

Labels, Labels, Labels…

These words are used to dismiss and
dehumanize people who we consider
different.

Abnormal Psychology

Is the field of psychology concerned
with assessment, treatment, and
prevention of maladaptive behavior.

– “Clinical Psychology”

How are Psychological Disorders
Diagnosed?

The American Psychiatric Association (APA)
has devised a system for diagnosing
maladjusted behavior

The Diagnostic and Statistical Manual of Mental
Disorders

– Referred to as the DSM IV (4th edition)

12/3/2008

3

Why do we need a system
to diagnose psychiatric

disorders?

Goals of the DSM IV

To provide a system for diagnosing
disorders

To improve the reliability of diagnoses

To make diagnoses consistent with
research evidence and clinical experiences.

History

The mentally ill were once subjected to
terrible conditions in “insane asylums”

This resulted in Deinstitutionalization:

– This effected treatment methods

– Accounts for a large majority of the homeless
population.

..\..\..\digital videos\Psychological Disorders\Copy of PSY 210 disk 1\Early psych medical treatments.mpg

12/3/2008

4

Feeling Anxious?

What does anxiety feel like?

Anxiety is a generalized feeling of fear and
apprehension that may be related to a situation
or object.

Anxiety is often accompanied by increased
physiological arousal

– increase heart rate, blood pressure, and
respiration

Anxiety

There are several types of anxiety disorders:

– (GAD) Generalized Anxiety Disorder

– (PTSD) Post Traumatic Stress Disorder

– (OCD) Obsessive- Compulsive Disorder

– Phobic Disorder

12/3/2008

5

Specific Phobias

What are Phobias?

Phobic disorders are excessive, irrational
fear and avoidance of specific objects or
situations

– Effects 7.8% of the U.S population (APA,
2005)

Phobias should not to be
confused with “normal fears”

12/3/2008

6

Obsessive-Compulsive Disorder

OCD, OCD, OCD, OCD, OCD….

Obsessive-Compulsive Disorder (OCD)

OCD involves persistent, uncontrollable,
thoughts and irrational beliefs

The obsessions are intrusive thoughts cause
compulsive rituals that interfere with daily
life

2.6% of the U.S. population suffers from this
disorder (Karno & Golding (1991).

I just can’t stop myself!!

The ritual behaviors are compulsions that
are performed by the person to reduce
anxiety.

These compulsions are repetitive
behaviors or mental acts a person feels
they MUST perform.

12/3/2008

7

Next Class…

Mood Disorders

Psychotic Disorders

Mood Disorders

Class Objectives:
Depression

Bipolar Disorder
Schizophrenia

Depressive Disorders

Depression is included in the category of
mood disorders in which people show:

– Extreme and persistent sadness

– Despair

– Loss of interest in activities once
considered pleasurable.

12/3/2008

8

Depression is so prevalent that it is
known as “the common cold” of psychiatric
disorder.

– 14 to 15 million Americans are
affected each year

How depressed can you be?

The severity of depression varies because
this is a spectrum disorder

Severe depression sometimes includes
thoughts of death and suicide

People with depression may have delusions

– False beliefs

Bipolar Disorder

../../../digital videos/Psychological Disorders/PSY210 CD 2/maj depress-tx with ECT.mpg

12/3/2008

9

Bipolar Disorder

Someone who alternates between periods
of depression and mania has “Bipolar
disorder”.

This disorder is essentially a roller-coaster
ride of mood.

What does Mania look like?

The manic phase involves:

– rapid speech,

– inflated self-esteem

– decreased need for sleep

Schizophrenia

Schizophrenia is the most extreme of all
psychiatric disorders

– Effecting 1% of the population about 2 million Americans
each year (Ho et al., 2003).

– 1 in 100 people

Schizophrenia is a devastating brain disorder
that impacts almost every area of functioning.

../../../digital videos/Psychological Disorders/PSY210 CD 2/Mania.mpg

12/3/2008

10

“You are such a psycho!”

Schizophrenia is a psychotic disorder, which
comes from the Greek word “split mind”

– Schizophrenia is not multiple personality
disorder

The symptoms of this disorder can be
either positive or negative

Symptoms of Schizophrenia

Positive symptoms:(in addition to what is typical)

– hallucinations, delusions, racing thoughts

Negative symptoms:(the absence of what is typical)

– apathy, lack of emotion, poor or non-
existent social functioning

Hallucinations - Sensory perceptions
that occur without external stimulus.

Causing people to hear, see, taste,
touch or smell what others do not.

– Auditory hallucinations are the
most common.

..\..\..\digital videos\Psychological Disorders\psy210 disk 3\hallucinations.mpg

12/3/2008

11

Hi, Jesus Christ…nice to meet you.

Delusions- A fixed, unshakeable false
belief

– “I’m the King of England”
– “That streetlight is sending me secret

messages”
– “I’m from the planet “Gwarnon”
– The CIA, FBI, and mafia are “out to get

me!”

Negative Symptoms

Negative symptoms of schizophrenia indicate the
absence of normal behavior.

– Emotional and social withdrawal

– Poverty of speech or thought

– Inappropriate /lack of emotion

The many faces of schizophrenia

This disorder is divided into several subtypes:

Paranoid-

– “The FBI has this room bugged! You may be in on
it…”

Disorganized-

– “The Dahl, Dahl, Dahl is the ultimate
makeup…Elvis Presley IS John Travolta, the eagle
is the mail in the home!”

12/3/2008

12

Catatonic Schizophrenia

This type of schizophrenia effects the
motor functions/responses.

This can be displayed in
waxy flexibility

Name that Psychotic Disorder!
Chris has started spending large amounts of time guarding
his home. “They” have bugged his phone and are sending
cars past his house. He believes that the CIA, FBI and mafia
are “after him” for witnessing a drug deal. People
everywhere are in on the plot and want to kill him.

Sally appears statue-like, often staying in the same unusual
position for hours. When asked, “how are you Sally?”, she
replies, “how are you, Sally?”

At Grandma’s funeral, John walks up to the casket and
begins to laugh hysterically. When he is asked why he is
laughing, he replies “the lemon is the way! When it fell on
the ship of the Yoda night owl.”

How many genes?

The more genes you share, the more likely you
will develop schizophrenia.

– You have the greatest chance (48%) of having
schizophrenia if your identical twin does.

– If both of your parents have schizophrenia you
have a 46% chance of developing the disorder

../../../digital videos/Psychological Disorders/psy 4/John Nash.mpg

12/3/2008

13

There is NO cure and even with treatment
people with schizophrenia are likely to

experience life-long difficulties.
available

Survey and Good Bye…

..\..\..\digital videos\Psychological Disorders\psy210 disk 3\antipsychotic drug tx.mpg
..\..\..\digital videos\Psychological Disorders\psy210 disk 3\undesired effects of antipsychotic drugs.mpg

