Psychology 11 Module 22 Assesment and Anxiety Disorders

Introduction to Psychology, 7th Edition, Rod Plotnik

FACTORS IN MENTAL DISORDERS

• Causes of abnormal behavior

– __-

• __

– unlearned or inherited tendencies that influence how a person thinks, behaves, and feels

• ______________________________

– such as having an __________________________________ that contributes to the development of a mental disorder by causing a person to _______________________ in a biased or distorted way and to see threats when none really exist

• Causes of abnormal behavior

– __

• contribute to the development of mental disorders including deficits in cognitive processes, such as having unusual thoughts and beliefs

• ___, such as under-or-overreacting to emotional situations

• _________________________________, such as dealing with __________________

• Definitions of abnormal behavior

– Statistical frequency approach

• behavior may be ___

__

– Social norms approach

• behavior is considered abnormal if it ________________________________ from ___, values, or norms

– Maladaptive behavior approach – MOST USEFUL DEF.

• Behavior may be considered __

__

ASSESSING MENTAL DISORDERS

• Definition of assessment

– Clinical assessment

• involves a systematic evaluation of anindividual’s various psychological, biological, and social factors, as well as identifying past

an present problems, stressors, and other cognitive or behavioral symptoms

• ______________________- methods of assessment

1. ____________________________________

• check for possible brain damage or malfunction

2. ____________________________________

• method of gathering information about a person’s past and current behaviors, beliefs, attitudes, emotions, and problems

3. _______________________________________

• Personality tests

– objective tests (self-report questionnaires), such as the MMPI

– projective tests, such as the ____________________________________ or Thematic Apperception Test (TAT)
DIAGNOSING MENTAL DISORDERS

• Real-life assessment

– _____________________________ answer a number of questions

• ___

• __

• ___

• ________________________________

– Diagnostic and Statistical Manual of Mental Disorders-IV-Text Revision or DSM-IV-TR

· clinical diagnosis – process of __________________________________

• ________________________ - Nine major clinical syndromes

– contains lists of symptoms and criteria about the onset, severity, and duration of symptoms

1. __

2. ___________________________- mental disorders

3. ____________________________ disorders

4. __

5. __________________ disorders

6. ___________________ disorders

7. ____________________ disorders

8. ____________________ disorders

9. __________________________ disorders

• Other problems and disorders: Axes II, III, IV, V

– __

• involve patterns of personality traits that are long-standing, maladaptive, and inflexible, and involve impaired functioning or subjective distress

– ___

• refers to physical disorders or conditions, such as diabetes, arthritis, and hemophilia

• Other problems and disorders: Axes II, III, IV, V

– __

• refers to psychosocial and environmental problems that may affect the diagnosis, treatment, and prognosis of mental disorders in Axes I and II (e.g., traumatic event or environmental deficiency)

– ___

• used to rate the overall psychological, social, and occupational functioning of the individual on a ___

_______________________________________)

• ___________________________ with using DSM-IV-TR

– Labeling mental disorders

• refers to ___

• places ___

• may have either positive or negative associations

– Social and political implications

• ___

__

ANXIETY DISORDERS

• ____________________________________ (GAD)

– characterized by excessive or __ or feeling that something bad is about to happen

– Symptoms

• psychological and physical symptoms

• psychological: being irritable, having difficulty concentrating, and being unable to control one’s worry, which is out of proportion to the actual event

– Treatment

• Tranquilizers, such as alprazolam and benzodiazepines

• __________________________

– characterized ___-

– Symptoms

• panic attack - period of intense fear or discomfort in which _______________________

– pounding heart, sweating, trembling, shortness of breath, feelings of choking, chest pain, nausea, feeling dizzy, and fear of losing control or dying

– Treatment

• benzodiazepines, antidepressants, and/or psychotherapy

• ___________________________

– anxiety disorder characterized by an _________________________________ that is out of all proportion to the possible danger of the object or situation

– ______________________

• characterized by __

– _________________________________-

• formerly called simple phobias

• characterized by marked and persistent fears that are unreasonable and triggered by anticipation of, or exposure to, ________________________________

– Agoraphobia

• characterized by anxiety about being in places or situations from which escape might be difficult or embarrassing

• Phobias

– ___:

• Learning Theory (cognitive perspective)

– _____________________________________--associate object with frightening event

– ______________________________________--avoidance behavior is reinforced

– _______________________________________--model other’s behavior

• _____________________________________ (evolutionary perspective)

• Phobia serves to enhance survival

• ___

– obsessions, __, that a person is unable to control and that interfere with normal functioning

– Symptoms

• Obsessions – irrational, recurring thoughts

• Compulsions - irresistible impulses to perform over and over some senseless behavior or ritual (most common – cleaning, checking, and counting)

– Treatment

• Exposure therapy (systematic desensitization)

• Antidepressant drugs

• Obsessive-compulsive disorders

– Development of OCD:

• Seems that __________________________________ play a role

– __________________________________ seems to be associated with OCD

– Possible ___________________________________-, the area of the brain that directs thinking and planning

– Possible dysfunction in caudate nucleus, area of the brain that has a role in regulating movements

SOMATOFORM DISORDERS

– marked by a ___

__

– Symptoms are __, and are believed to be caused by _______________________________________

– Somatization disorder

• ____________________________________, lasts several years, and is characterized by multiple symptoms

– ____________________________________ disorder

• refers to __

___-

• ___

– condition ___ who, through suggestion, observation, or other psychological processes, develop similar fears, delusions, abnormal behaviors, or physical symptoms
