KSS PSYCH 12AP
Chapter 17 Notes
Psychological Therapies

We will look at four major forms of psychotherapies based on different theories of human nature:
Psychoanalysis

The first formal ___________________________ to emerge was psychoanalysis, developed by Sigmund Freud.

Psychoanalysis: Aims - Since psychological problems originate from childhood ______________

________________________________ the aim of psychoanalysis is to bring repressed feelings into conscious awareness where the patient can deal with them.
Psychoanalysis: Methods

Dissatisfied with hypnosis, Freud developed the method of _______________________________ to unravel the unconscious mind and its conflicts.
Psychoanalysis: Methods

During free association, the patient _____________________________________, resisting his or her feelings to express emotions. Such __________________________ becomes important in the analysis of conflict-driven anxiety.

Psychoanalysis: Criticisms

· Psychoanalysis is hard to refute because it cannot be proven or disproven.

· Psychoanalysis takes a long time and is very expensive.

Psychodynamic Therapies

Influenced by Freud, in a face-to-face setting, _____________________________________ understand symptoms and themes across important relationships in a patient’s life.

Interpersonal psychotherapy, a variation of psychodynamic therapy, is effective in treating depression. It focuses on __________________________ relief ____________________________, not an overall personality change.
Humanistic Therapies

__ aim to boost _______________________ by helping people grow in self-awareness and self-acceptance.
Person-Centered Therapy

Developed by Carl Rogers, _______________________________ therapy is a form of humanistic therapy.

Humanistic Therapy

The therapist engages in _________________________________ and _________________, _______________, and _____________________________ the patient’s thinking, acknowledging expressed feelings.
Behavior Therapy

Therapy that applies ___ to the elimination of unwanted behaviors.

Classical Conditioning Techniques

_____________________________________ is a procedure that conditions new responses to stimuli that trigger unwanted behaviors.
Exposure Therapy

________________________ patients to things they ___________________________. Through repeated exposures, anxiety lessens because they habituate to the things feared.

Exposure therapy involves exposing people to fear-driving objects in real or _____________________________ environments.

A type of exposure therapy that associates a pleasant, relaxed state with gradually increasing anxiety-triggering stimuli commonly used to treat phobias.
Aversive Conditioning

A type of counterconditioning that associates an _______________________________ with an unwanted behavior. With this technique, ________________________ conditioned aversion to alcohol has been reported.
Operant Conditioning

Operant conditioning procedures enable therapists to use ________________________________, in which desired behaviors are rewarded and undesired behaviors are either unrewarded or punished.

Token Economy

In institutional settings therapists may create a _________________________ in which patients exchange a token of some sort, earned for exhibiting the desired behavior, for various privileges or treats.

Cognitive Therapy

Teaches people __ and acting based on the assumption that ______________________________ between events and our emotional reactions.

Cognitive Therapy for Depression

Aaron Beck (1979) suggests that depressed patients believe that they can never be happy (thinking) and thus associate minor failings (e.g. failing a test [event]) in life as major causes for their depression.

Stress Inoculation Training

Cognitive-Behavior Therapy

Cognitive therapists often combine the reversal of self-defeated thinking with efforts to modify behavior.

Group Therapy

Family Therapy

Evaluating Therapies

Who do people turn to for help with psychological difficulties?

Evaluating Psychotherapies

Is Psychotherapy Effective?

It is ___ of psychotherapy because there are different levels upon which its effectiveness can be measured.
Client’s Perceptions

If you ask clients about their experiences of getting into therapy, they often __________________ its effectiveness. Critics however remain skeptical.
Clinician’s Perceptions

Like clients, clinicians believe in therapy’s success. They believe the client is better off after therapy than if the client had not taken part in therapy.
Outcome Research

How can we objectively measure the effectiveness of psychotherapy?

Outcome Research

Research shows that treated patients were _______________________ than untreated ones.

The Relative Effectiveness of Different Therapies

Which psychotherapy would be most effective for treating a particular problem?
Evaluating Alternative Therapies

Eye Movement Desensitization and Reprocessing (EMDR)

In EMDR therapy, the therapist attempts to unlock and reprocess previous frozen traumatic memories by waving a finger in front of the eyes of the client.

EMDR has not held up under scientific testing.

Light Exposure Therapy

Seasonal Affective Disorder (SAD), a form of depression, has been _________________________ by ___. This form of therapy has been scientifically validated.

Commonalities Among Psychotherapies

Three commonalities shared by all forms of psychotherapies are the following:
Culture and Values in Psychotherapy

Psychotherapists may differ from each other and from clients in their personal beliefs, values, and cultural backgrounds.

Therapists & Their Training

Clinical psychologists: They have PhDs mostly. They are experts in research, assessment, and therapy, all of which is verified through a supervised internship.

Counselors: Pastoral counselors or abuse counselors work with problems arising from family relations, spouse and child abusers and their victims, and substance abusers.

The Biomedical Therapies

These include physical, medicinal, and other forms of biological therapies.

Drug Therapies

Psychopharmacology is the study of drug effects on mind and behavior.

Drug Therapies

However, many patients are left homeless on the streets due to their ill-preparedness to cope independently outside in society. Drugs positive
Drugs adverse
Double-Blind Procedures

Schizophrenia Symptoms

 Antipsychotic Drugs

Classical antipsychotics [Chlorpromazine (Thorazine)]: Remove a number of positive symptoms associated with schizophrenia such as agitation, delusions, and hallucinations.

 Atypical Antipsychotic

Clozapine (Clozaril) blocks receptors for dopamine and serotonin to remove the negative symptoms of schizophrenia.

Antianxiety Drugs

Antianxiety drugs (Xanax and Ativan) depress the central nervous system and reduce anxiety and tension by elevating the levels of the Gamma-aminobutyric acid (GABA) neurotransmitter.

Antidepressant Drugs

Antidepressant drugs like Prozac, Zoloft, and Paxil are Selective Serotonin Reuptake Inhibitors (SSRIs) that improve the mood by elevating levels of serotonin by inhibiting reuptake.

Mood-Stabilizing Medications

Lithium Carbonate, a common salt, has been used to stabilize manic episodes in bipolar disorders. It moderates the levels of norepinephrine and glutamate neurotransmitters.

Brain Stimulation

Electroconvulsive Therapy (ECT)

ECT is used for severely depressed patients who do not respond to drugs. The patient is anesthetized and given a muscle relaxant. Patients usually get a 100 volt shock that relieves them of depression.

Alternatives to ECT

Transcranial Magnetic Stimulation (TMS)

In TMS, a pulsating magnetic coil is placed over prefrontal regions of the brain to treat depression with minimal side effects.

Psychosurgery is used as a last resort in alleviating psychological disturbances. Psychosurgery is irreversible. Removal of brain tissue changes the mind.

Psychosurgery

Preventing Psychological Disorders

Psychological Disorders are Biopsychosocial in Nature

