
[bookmark: _GoBack]Unit 13 Treatment of Abnormal Psychology Notes
· ___________________________
= treatment involving psychological techniques; consists of interactions between a trained therapist and someone seeking to overcome psychological difficulties or achieve personal growth.

= prescribed medications or medical procedures that act directly on the patient’s physiology.

= an approach to psychotherapy that, depending on the client’s problems, uses techniques from various forms of therapy.
· ___________________________
= Sigmund Freud’s therapeutic technique. Freud believed the patient’s free associations, resistances, dreams, and transferences – and the therapist’s interpretations of them – released previously repressed feelings, allowing the patient to gain self-insight.
· ___________________________
= in psychoanalysis, the blocking from consciousness of anxiety-laden material.

= in psychoanalysis, the analyst’s noting supposed dream meanings, resistances, and other significant behaviors and events in order to promote insight.
· ___________________________
= in psychoanalysis, the patient’s transfer to the analyst of emotions linked with other relationships (such as love or hatred for a parent).
· ___________________________
= therapy deriving from the psychoanalytic tradition that views individuals as responding to unconscious forces and childhood experiences, and that seeks to enhance self-insight.
· ___________________________
= a variety of therapies that aim to improve psychological functioning by increasing a client’s awareness of underlying motives and defenses.
· ___________________________
= a humanistic therapy, developed by Carl Rogers, in which the therapist uses techniques such as active listening within a genuine, accepting, empathic environment to facilitate client’s growth. (Also called person-centered therapy.)
· ___________________________
= empathic listening in which the listener echoes, restates, and clarifies. A feature of Roger’s client-centered therapy.
· ___________________________
= a caring, accepting, nonjudgmental attitude, which Carl Rogers believed would help clients to develop self-awareness and self-acceptance.
· ___________________________
= therapy that applies learning principles to the elimination of unwanted behaviors.

· ___________________________
= a behavior therapy procedure that used classical conditioning to evoke new responses to stimuli that are triggering unwanted behaviors; includes exposure therapies and aversive conditioning.
· ___________________________
= behavioral techniques, such as systematic desensitization and virtual reality exposure therapy, that treat anxieties by exposing people (in imagination or actual situations) to the things they fear and avoid.
· ___________________________
= a type of exposure therapy that associates a pleasant relaxed sate with gradually increasing anxiety-triggering stimuli. Commonly used to treat phobias.
· ___________________________
= an anxiety treatment that progressively exposes people to electronic simulations of their greatest fears, such as airplane flying, spiders, or public speaking.
· ___________________________
= a type of counterconditioning that associates an unpleasant state (such as nausea) with an unwanted behavior (such as drinking alcohol).
· ___________________________
= an operant conditioning procedure in which people earn a token of some sort for exhibiting a desired behavior and can later exchange the tokens for various privileges or treats.
· ___________________________
= therapy that teaches people new, more adaptive ways of thinking and acting; based on the assumption that thoughts intervene between events and our emotional reactions.
· ___________________________
= a confrontational cognitive therapy, developed by Albert Ellis, that vigorously challenges people’s illogical, self-defeating attitudes and assumptions.
· ___________________________
= a popular integrative therapy that combines cognitive therapy (changing self-defeating thinking) with behavior therapy (changing behavior).
· ___________________________
= therapy conducted with groups rather than individuals, permitting therapeutic benefits from group interaction.
· ___________________________
= therapy that treats the family as a system. Views an individual’s unwanted behaviors as influenced by, or directed at, other family members.
· ___________________________
= the tendency for extreme or unusual scores to fall back (regress) toward their average.
· ___________________________
= a procedure for statistically combining the results of many different research studies.
· ___________________________
= clinical decision-making that integrates the best available research with clinical expertise and patient characteristics and preferences.
· ___________________________
= a bond of trust and mutual understanding between a therapist and client, who work together constructively to overcome the client’s problem.
· ___________________________
= the personal strength that helps most people cope with stress and recover from adversity and even trauma.
· ___________________________
= the study of the effects of drugs on mind and behavior.
· ___________________________
= drugs used to treat schizophrenia and other forms of severe thought disorder.
· ___________________________
= drugs used to control anxiety and agitation.
· ___________________________
= drugs used to treat depression, anxiety disorders, obsessive-compulsive disorders, and posttraumatic stress disorder. (Several widely used antidepressants are selective serotonin reuptake inhibitors – SSRIs.)
· ___________________________
= a biomedical therapy for severely depressed patients in which a brief electric current is sent through the brain of an anesthetized patient.
· ___________________________
= the application of repeated pulses of magnetic energy to the brain; used to stimulate or suppress brain activity.
· ___________________________
= surgery that removes or destroys brain tissue in an effort to change behavior.
· ___________________________
= a now-rare psychosurgical procedure once used to calm uncontrollably emotional or violent patients. The procedure cut the nerves connecting the frontal lobes to the emotion-controlling centers of the inner brain.

