Week 10 - Day 2 Mental Health Treatment
PY 101-012 - Spring 2016 (UA) 
About Quizlets Research Calendar
Week 10 - Day 2 Mental Health Treatment
Mar 23, 2016
Download Word (docx): 
Navigate using audio
Quizlet on terms from this lecture
Audio 0:01:30
Mental Health Providers

Clinical Psychologist
· Has a Ph.D. or Psy.D.
· Is skilled in working with individuals with mental illness
Counseling Psychologist
Audio 0:02:30
Has a Ph.D.
Deals with adjustment problems that do not involve mental illness
· Handles general problems
Psychiatrist
· Has an M.D.
· Can prescribe psychotropic medicatoins
Audio 0:05:05
· Do these roles overlap?
Two Basic Forms of Treatment
Audio 0:06:18
Psychotherapy: formal psychological treatment
· Techniques depend on practitioner’s training
· All forms involve interaction between practitioner and client
· Goal is to help the client understand his or her symptoms and provide solutions
Biological therapies: based on medical approaches to illness and disease
· Predicated on the notion that mental illness results from abnormalities in neural and bodily processes
· Psychopharmacology: the use of medications that affect brain or bodily functions
Audio 0:07:46
Types of therapies
· Psychodynamic
· Humanistic
· Cognitive & Behavioral
· Group Therapy
· Family Therapy
Audio 0:08:22
Psychodynamic Therapy
Psychoanalysis
· Free association
· Dream analysis
· Focus on the unconscious
Aim is to help the patient gain insight into his or her psychological processes
Transference: 
The unconscious projection of emotions or reactions onto the therapist
Audio 0:10:27
· Used somewhat today. Not a whole lot
· 
Humanist Therapy

Focus on the whole person
· Goal is to treat the person a whole, not as a collection of behaviors or a repository of repressed thoughts
Client-centered therapy: encourages people to fulfill their individual potentials for personal growth through greater self-understanding
Therapists strive to create a safe and comforting setting for clients to access their true feelings, to be empathic, and to accept the client through unconditional positive regard
· Audio 0:13:35
Therapist will often use reflective listening
Audio 0:13:46
Audio 0:15:31
Cognitive and Behavioral Therapies
Behavior Therapy
Based on two ideas:
· Behavior is learned
· Behavior can be unlearned through classical and operant conditioning
Appropriate behaviors are learned through modeling
Forms
Systematic desensitization
· CS → CR1 (fear) connection 
· Replaced with: CS → CR2 (relaxation) connection
Audio 0:17:50
Behavior Therapy
Forms (continued)
Graduated exposure
· Gradual exposure to feared situations, feared objects, or traumatic memories until fear subsides
Behavioral self-monitoring
· Carefully monitoring the frequency and consequences of the target behavior
Cognitive Therapy
Based on the idea that distorted thoughts can produce maladaptive behaviors and emotions
· Treatment strategies attempt to modify these thought patterns to produce emotional and behavioral results
Forms
Rational-emotive therapy
· The therapist acts as a teacher, explaining errors in thinking and demonstrating more productive ways to think and behave
Cognitive restructuring
· Audio 0:21:00
· A clinician seeks to help a client recognize maladaptive thought patterns and replace them with more appropriate ways of viewing the world
Patterns of thinking


· Audio 0:23:00
Cognitive & Behavioral Therapies (Cont)
Audio 0:24:00
Cognitive Therapy
Forms (continued)
Interpersonal therapy
· Focuses on circumstances (i.e., relationships)
· Tries to help clients explore their interpersonal experiences and express their emotions
Mindfulness-based therapy
Intended to prevent relapse into mental illness
Has two goals: (1) help clients be aware of negative thoughts and feelings during vulnerable moments, and (2) help clients avoid ruminative thinking through meditation
Audio 0:26:00
· Similar to self-mutilation in ways

Cognitive-behavioral therapy
Group Therapy
Audio 0:27:30
Group therapy builds social support
Advantages
· Often significantly less expensive than individual treatment
· Group setting provides an opportunity for members to improve their social skills and learn from one another’s experiences
· Insurance reasons too
· Audio 0:28:37
Many groups are organized around a particular type of problem or around a particular type of client

· Fight club

Therapy might be highly structured, or a more loosely organized forum for discussion
Audio 0:30:00
Family Therapy
According to a family-systems perspective, an individual is part of a larger context where changes in individual behavior will affect the whole system
Example: The level of expressed emotion from family members corresponds to the relapse rate for patients with schizophrenia (Hooley & Gotlib, 2000)
Audio 0:31:50
Offers the opportunity to change attitudes and behaviors that are disruptive to the family
· 
Biological Treatment - Medication
· Psychotropic medications affect mental processes
· Effective for certain disorders
· Anti-anxiety drugs decrease anxiety by increasing activity of GABA
· Antidepressants decrease depression by increasing availability of serotonin and other neurotransmitters
· Antipsychotic drugs reduce psychotic symptoms by blocking effects of dopamine
Alternative Biological Treatments
Used in extreme cases
Examples:
Electroconvulsive therapy (ECT): a procedure that involves administering a strong electrical current to the patient’s brain to produce a seizure
Transcranial Magnetic Stimulation (TMS): a powerful electrical current produces a magnetic field that when rapidly switched on and off induces an electrical current in the brain interrupting neural functioning in a certain region
· https://www.youtube.com/watch?v=mwDFR5FFBa0
· Audio 0:38:46 (about to watch video)
Deep Brain Stimulation (DBS): electrodes are surgically implanted deep within the brain; mild electricity is then used to stimulate the brain at an optimal frequency and intensity
· https://www.youtube.com/watch?v=uBh2LxTW0s0
· Audio 0:42:35. (Pausing audio this time)
Vocab
	Clinical Psychologist
	Psychologist who is skilled in working with individuals with mental illness (has a Ph.D)

	Counseling Psychologist

	Psychologist who deals with general problems with individuals who do not have mental illness (has a Ph.D)

	Psychiatrist

	Psychologist who can prescribe psychotropic medications

	Psychotherapy

	formal psychological treatment

	Biological therapies

	Based on medical approaches to illness and disease

	Psychopharmacology

	the use of medications that affect brain or bodily functions

	Transference

	The unconscious projection of emotions or reactions onto the therapist

	Humanist therapy
	Form of therapy which tries to focus on the whole person

	Client-centered therapy

	Form of therapy which encourages people to reach their full potential (subset of humanist therapy)

	reflective listening
	When someone responds to you with their interpretation of what you say

	Behavior therapy

	A form of therapy where the therapist shows the patient how to respond in specific situations through example

	Graduated exposure
	Form of behavioral therapy which gradually introduces a patient to feared stimulus

	Cognitive therapy
	Therapy based on the idea that distorted thoughts can produce maladaptive behaviors

	Cognitive restructuring

	Part of cognitive therapy which aims to train the patient to recognize bad behavior

	Interpersonal therapy

	Form of cognitive therapy which focuses on circumstances (relationships)

	Mindfulness-based therapy

	Form of cognitive therapy which aims to make you release your thoughts

	Group therapy

	A form of therapy which builds social support

	Anti-anxiety drugs

	decrease anxiety by increasing activity of GABA

	Antidepressants

	decrease depression by increasing availability of serotonin and other neurotransmitters

	Antipsychotic drugs
	reduce psychotic symptoms by blocking effects of dopamine

	Electroconvulsive therapy

	Form of alternative therapy in which a shock is administered to your body and causes you to have a seizure (it is not known why this works)

	Transcranial Magnetic Stimulation

	Form of alternative therapy in which a powerful current produces a magnetic field which turns on and off and interrupts neurological function in a specific brain region


PY 101-012 - Spring 2016 (UA)
· PY 101-012 - Spring 2016 (UA)
· jmbeach1@crimson.ua.edu
· 
· facebook group
· 
· jmbeach
Website for notes and other study materials from University of Alabama's Pyschology 101 section 012 Spring 2016
