PSYCHOLOGICAL DISORDERS

Abnormal psychology is defined as the branch of psychology concerned with the study of __________________

________________ including psychosis, personality disorders, organic mental syndromes, psychophysiologic disorders, and mental __________________.

____________________ is defined by subjective discomfort, deviation from statistical norms, social non-conformity, and cultural or situational contexts. Disordered behavior is also __________________. Major types of psychopathology are described by DSM-IV (__________________________________). ________________ is a legal term, not a mental disorder.

Personality disorders are _____________________________ personality patterns, such as the antisocial personality. Troubling sexual disorders such as pedophilia and fetishism are called paraphilias. Rape is primarily a __________________________ rather than a sex crime.

Anxiety disorders, dissociative disorders, and somatoform disorders are characterized by high levels of anxiety, __________________________, and ____________________________. Anxiety disorders include generalized anxiety disorder, panic disorder, agoraphobia, specific phobia, social phobia, __________________________ disorders, and post-traumatic or acute stress disorders.

Dissociative disorders may take the form of amnesia, fugue, or identity disorder (________________________). _____________________________ center on physical complaints, mimic disease or disability.

The ___________________ explanation of anxiety-based disorders emphasizes unconscious conflicts within the personality. The _____________________ approach emphasizes the effects of a faulty self-image. The _____________ approach emphasizes the effects of learning, particularly avoidance learning. The ___________________ approach stresses maladaptive thinking patterns.

Psychosis is a break in contact with reality. Schizophrenia is the most common psychosis. A brief ____________

__________________ may follow extremely stressful life events. An organic psychosis is based on known __________ or diseases of the brain. Other problems of unknown origin are termed _________________ psychoses.

Persons suffering from _______________________ have delusions of grandeur, persecution, infidelity, romantic attraction, or physical disease. The most common delusional disorder is paranoid psychosis.

Mood disorders primarily involve ________________ of emotion. Two ____________ mood disorders are dysthymic disorder and cyclothymic disorder. _________ mood disorders include bipolar disorders and major depressive disorder. A major mood disorder that includes _________________________ is called an affective psychosis. Seasonal affective disorder is a common form of depression. _____________ is clearly a factor in susceptibility to mood disorders.

There are several criteria for judging the abnormality of a person's thinking, emotions, or behavior. Each criterion has value, but also some ________.

If we define normality as what most people do, then the criterion for abnormality becomes statistical infrequency, or that which is unusual or rare. By this criterion, the number of people who believe that space aliens steal their thoughts would be judged as abnormal; the many people who worry about becoming victims of crime would not. But statistical infrequency alone is a poor criterion for abnormality, because any rare quality or characteristic, such as creative genius or world-class athletic ability, would be considered abnormal. Further, because this definition implies that conformity with the majority is normal, equating rarity with abnormality may result in the oppression of noncon​formists who express unusual or unpopular views or ideas.

Another possible criterion for abnormality is violation of social norms — the cultural rules that tell us how we should and should not behave in various situations, especially in relation to others. According to this norm violation criterion, when people behave in ways that are unusual or disturbing enough to violate social norms, they may be described as abnormal. However, norm violation alone is an inadequate measure of abnormality. For one thing, some norm violations are better characterized as eccentric or illegal than as abnormal. People who bathe infrequently or who stand too close during conversation violate social norms, but are they abnormal or merely annoying? Further, social norms vary across cultures, subcultures, and historical eras, so the behaviors that qualify as abnormal in one part of the world might be perfectly acceptable elsewhere.

Abnormality can also be described in terms of personal suffering. The experience of distress often motivates people to decide that their psychological problems are severe enough to require treatment. But personal suffering alone is an inadequate criterion for abnormality. For one thing, it does not take into account the fact that people are some​times distressed about behaviors (e.g., homosexuality) that are not mental disorders. Second, some disorders result in behavior, such as the sexual abuse of children, that cause intense distress in others, but little discomfort in the perpetrator.

Obviously, no single criterion fully defines abnormality. Accordingly, mental health prac​titioners and researchers tend to adopt a practical approach that combines aspects of all the criteria discussed. They consider the content of behavior (that is, what the per​son does), the sociocultural context in which the person's behavior occurs, and the con​sequences of the behavior for that person and for others. This practical approach pays special attention to whether a person's thoughts, behavior, or emotions cause impaired functioning—that is, difficulty in fulfilling appropriate and expected social roles.

What is "appropriate" and "expected" depends on age, gender, culture, and the partic​ular situation and historical era in which the individual lives. The very short attention span considered normal in a two-year-old, for instance, would be described as inappro​priate and problematic in an adult. There are gender-specific norms, too. In the United States, many people consider it more appropriate for women than for men to display emotion. Accordingly, kisses, tears, and long embraces are common when women greet each other after a long absence; men tend to simply shake hands or hug briefly. Given cultural differences, hearing a dead relative's voice calling from the afterlife would be considered more acceptable in certain American Indian tribes than among, say, the fam​ilies of suburban Toronto. Situational factors are important as well. Falling to the floor and "speaking in tongues" is considered appropriate, even desirable, during the worship services of some religious groups; but the same behavior would be considered inappro​priate, and possibly a sign of disorder, in a college classroom. Finally, judgments about behavior are shaped by changes in social trends and cultural values. For example, the American Psychiatric Association once listed homosexuality as a mental disorder but dropped this category from its DSM in 1973. In taking this step, it was responding to changing views of homosexual​ity prompted in part by the political and educational efforts of gay and lesbian rights groups.

In summary, it is difficult, and probably impossible, to define a specific set of behav​iors that everyone, everywhere, will agree constitutes abnormality. Instead, the practical approach sees abnormality as including those patterns of thought, behavior, and emotional reaction that impair functioning.

QUICK QUIZ

1. … perspective views abnormal behavior as a symptom of an underlying physical disorder.

a) psychoanalytic


b) biological

c) cognitive


d) psychosocial

2. Johanna is experiencing extreme and unwarranted disturbances in feelings and mood. She would be assessed as suffering from … disorder.

a) mood

b) somatic

c) dissociative

d) interpersonal

3. Personality disorders are deeply ingrained … personality patterns. 

4. Insanity is a … term defining whether a person may be held responsible for his or her actions. 

5. Anxiety disorders include:

a) agoraphobia


b) schizophrenia


c) paraphilias


d) all of the above

6. … is a common form of depression. 

7. The followers of the practical approach in defining abnormality consider … (that is, what the person does), … in which his or her behavior occurs, and … . 

8. What criterion for judging the abnormality is described here: “any rare quality or characteristic”?

a) violation of social norms


b) statistic infrequency

c) personal suffering


d) practical approach

9. The “DSM” abbreviation stands for … 
10. The examples of psychological disorders do not include:

a) bipolar disorder


b) dissociative disorders

c) somatoform disorders


d) homosexualism

