

Psychological Therapies

Chapter 15

LO 15.1 Two modern ways to treat psychological disorders

Therapy

- **Therapy** - treatment methods aimed at making people feel better and function more effectively.
- **Psychotherapy** – therapy in which a person with a problem talks with a psychological professional.
 - **Insight therapies** - goal is helping people to gain insight with respect to their behavior, thoughts, and feelings.
 - **Action therapy** - goal is to change disordered or inappropriate behavior directly.
- **Biomedical therapy** - a person is treated with biological or medical methods to relieve symptoms.

Menu

LO 15.1 Two modern ways to treat psychological disorders

Treatment in the Past

- Mentally ill people began to be confined to institutions called asylums in the mid-1500s.
- Treatments were harsh and often damaging.
- Philippe Pinel became famous for demanding that the mentally ill be treated with kindness, personally unlocking the chains of inmates in France.

Menu

LO 15.2 Elements of Freud's psychoanalysis and psychoanalysis today

Freud's Psychoanalysis

- **Psychoanalysis** - an insight therapy based on the theory of Freud, emphasizing the revealing of unconscious conflicts.
 - **Dream interpretation**
 - **Manifest content** - the actual content of one's dream.
 - **Latent content** - the symbolic or hidden meaning of dreams.
 - **Free association** - a patient was encouraged to talk about anything that came to mind without fear of negative evaluations.

"Don't worry. Artificial about denou- ing the doctor are perfectly normal." ©The New York Collection. All rights reserved.

[Menu](#)

LO 15.2 Elements of Freud's psychoanalysis and psychoanalysis today

Freud's Psychoanalysis

- **Resistance** - when a patient becomes reluctant to talk about a certain topic, either changing the subject or becoming silent.
- **Transference** - the tendency for a patient or client to project positive or negative feelings for important people from the past onto the therapist.

[Menu](#)

LO 15.2 Elements of Freud's psychoanalysis and psychoanalysis today

Psychoanalysis Today

- **Psychodynamic therapy** - a newer and more general term for therapies based on psychoanalysis, with an emphasis on transference, shorter treatment times, and a more direct therapeutic approach.
- **Nondirective** - the therapist remains relatively neutral and does not interpret or take direct actions with regard to the client, instead remaining a calm, nonjudgmental listener while the client talks.
- **Directive** - the therapist actively gives interpretations of a client's statements and may suggest certain behavior or actions.

[Menu](#)

LO 15.4 Behavior therapists' use of classical and operant conditioning

Behavioral Therapy and Classical Conditioning

- **Systematic desensitization** - behavior technique used to treat phobias, in which a client is asked to make a list of ordered fears and taught to relax while concentrating on those fears.
- **Counterconditioning** - replacing an old conditioned response with a new one by changing the unconditioned stimulus.

Menu

LO 15.4 Behavior therapists' use of classical and operant conditioning

Behavioral Therapy and Classical Conditioning

- **Aversion therapy** - form of behavioral therapy in which an undesirable behavior is paired with an aversive stimulus to reduce the frequency of the behavior.
- **Flooding** - technique for treating phobias and other stress disorders in which the person is rapidly and intensely exposed to the fear-provoking situation or object and prevented from making the usual avoidance or escape response.

Menu

LO 15.4 Behavior therapists' use of classical and operant conditioning

Behavioral Therapy and Operant Conditioning

- **Modeling** - learning through the observation and imitation of others.
 - **Participant modeling** - a model demonstrates the desired behavior in a step-by-step, gradual process while the client is encouraged to imitate the model.
- **Reinforcement** - the strengthening of a response by following it with a pleasurable consequence or the removal of an unpleasant stimulus.

Menu

LO 15.4 Behavior therapists' use of classical and operant conditioning

Behavioral Therapy and Operant Conditioning

- **Token economy** - the use of objects called tokens to reinforce behavior in which the tokens can be accumulated and exchanged for desired items or privileges.
- **Contingency contract** – a formal, written agreement between the therapist and client (or teacher and student) in which goals for behavioral change, reinforcements, and penalties are clearly stated.

[Menu](#)

LO 15.4 Behavior therapists' use of classical and operant conditioning

Behavioral Therapy and Operant Conditioning

- **Extinction** – the removal of a reinforcer to reduce the frequency of a behavior.
- **Time-out** - an extinction process in which a person is removed from the situation that provides reinforcement for undesirable behavior, usually by being placed in a quiet corner or room away from possible attention and reinforcement opportunities.

[Menu](#)

LO 15.6 Goals of cognitive therapy

Cognitive Therapy

- **Cognitive therapy** - therapy in which the focus is on helping clients recognize distortions in their thinking and replace distorted, unrealistic beliefs with more realistic, helpful thoughts.
- **Cognitive Distortions based on Beck's Cognitive Therapy:**
 - **Arbitrary inference** – distortion of thinking in which a person draws a conclusion that is not based on any evidence.
 - **Selective thinking** - distortion of thinking in which a person focuses on only one aspect of a situation while ignoring all other relevant aspects.

[Menu](#)

LO 15.6 Goals of cognitive therapy

Cognitive Therapy

- **Cognitive Distortions:**
 - **Overgeneralization** - distortion of thinking in which a person draws sweeping conclusions based on only one incident or event and applies those conclusions to events that are unrelated to the original.
 - **Magnification and minimization** - distortions of thinking in which a person blows a negative event out of proportion to its importance (magnification) while ignoring relevant positive events (minimization).
 - **Personalization** - distortion of thinking in which a person takes responsibility or blame for events that are unconnected to the person.

Menu

Cognitive Therapy

The diagram illustrates two paths from a 'Lost job' event. In the first path, 'Lost job' leads to 'Internal beliefs: I'm worthless. It's hopeless.', which leads to 'Depression'. In the second path, 'Lost job' leads to 'Internal beliefs: My boss is a jerk. I deserve something better.', which leads to 'No depression'. A central text block states: 'A cognitive perspective on psychological disorders'.

LO 15.6 Goals of cognitive therapy

Cognitive-Behavioral Therapies

- **Cognitive-behavioral therapy (CBT)** - action therapy in which the goal is to help clients overcome problems by learning to think more rationally and logically.
- **Three goals:**
 - Relieve the symptoms and solve the problems.
 - To develop strategies for solving future problems.
 - To help change irrational, distorted thinking.

Menu

LO 15.6 Goals of cognitive therapy

Rational-Emotive Therapy

- Rational-emotive behavior therapy (REBT) - cognitive-behavioral therapy in which clients are directly challenged in their irrational beliefs and helped to restructure their thinking into more rational belief statements.

Menu

Rational Emotive Therapy

- Albert Ellis ABC's of R ET
 - Activating event
 - Beliefs
 - Consequences (emotional)
- Therapy Goals
 - ID core irrational beliefs
 - Roots of Catastrophic Thinking
 - I must have love and affection from certain people.
 - I must perform well in all endeavors.
 - Other people should always behave competently and be considerate of me.
 - Events should always go the way I like.
- D & E
 - Dispute beliefs
 - new Emotional consequence

LO 15.6 Goals of cognitive therapy

Success of CBT

- CBT has seemed successful in treating depression, stress disorders, and anxiety.
- Criticized for focusing on the symptoms and not the causes of disordered behavior.

Menu

LO 15.7 Types of group therapy

Types of Group Therapy

- Family counseling (family therapy) - a form of group therapy in which family members meet together with a counselor or therapist to resolve problems that affect the entire family.

- Self-help groups (support groups) - a group composed of people who have similar problems and who meet together without a therapist or counselor for the purpose of discussion, problem solving, and social and emotional support.

[Menu](#)

LO 15.8 Effectiveness of psychotherapy

Eye Movement Desensitization Reprocessing

- Eye-movement desensitization reprocessing (EMDR) – controversial form of therapy for posttraumatic stress disorder and similar anxiety problems in which the client is directed to move the eyes rapidly back and forth while thinking of a disturbing memory.
- Need more controlled studies.

[Menu](#)

LO 15.8 Effectiveness of psychotherapy

Effectiveness of Psychotherapy

- Psychotherapy is more effective than no treatment at all.
- From 75 to 90 percent of people who receive therapy improve, the longer a person stays in therapy the better the improvement, and psychotherapy works as well alone as with drugs.
- Some types of psychotherapy are more effective for certain types of problems, and no one psychotherapy method is effective for all problems.
 - Effective therapy should be matched to the particular client and the particular problem,

[Menu](#)

LO 15.8 Effectiveness of psychotherapy

Effectiveness of Psychotherapy

- Eclectic therapies - therapy style that results from combining elements of several different therapy techniques.
- Therapeutic alliance - the relationship between therapist and client that develops as a warm, caring, accepting relationship characterized by empathy, mutual respect, and understanding.

[Menu](#)

LO 15.8 Effectiveness of psychotherapy

Culture and Psychotherapy

- When the culture, ethnic group, or gender of the therapist and the client differs, misunderstandings and misinterpretations can occur.
- Four barriers to effective psychotherapy that exist when the backgrounds of client and therapist differ are language, cultural values, social class, and nonverbal communication.

[Menu](#)

LO 15.9 Types of drugs used to treat psychological disorders

Drug Treatments

- Biomedical therapies – therapies that directly affect the biological functioning of the body and brain.
- Psychopharmacology - the use of drugs to control or relieve the symptoms of psychological disorders.
 - Antipsychotic drugs - drugs used to treat psychotic symptoms such as delusions, hallucinations, and other bizarre behavior.

[Menu](#)

LO 15.9 Types of drugs used to treat psychological disorders

Drug Treatments

- **Antianxiety drugs** - drugs used to treat and calm anxiety reactions, typically minor tranquilizers.
- **Antimanic drugs** - used to treat bipolar disorder and include lithium and certain anticonvulsant drugs.
- **Antidepressant drugs** - drugs used to treat depression and anxiety.

[Menu](#)

LO 15.10 Electroconvulsive therapy and psychosurgery

Electroconvulsive Therapy

- **Electroconvulsive therapy (ECT)** - form of biomedical therapy to treat severe depression in which electrodes are placed on either one or both sides of a person's head and an electric current is passed through the electrodes that is strong enough to cause a seizure or convulsion.

- **Bilateral ECT** - electroconvulsive therapy in which the electrodes are placed on both sides of the head.
- **Unilateral ECT** - electroconvulsive therapy in which the electrodes are placed on only one side of the head and the forehead.

[Menu](#)

LO 15.10 Electroconvulsive therapy and psychosurgery

Psychosurgery

- **Psychosurgery** - surgery performed on brain tissue to relieve or control severe psychological disorders.
- **Prefrontal lobotomy** - psychosurgery in which the connections of the prefrontal lobes of the brain to the rear portions are severed.
- **Bilateral cingulotomy** - psychosurgical technique in which an electrode wire is inserted into the cingulate gyrus area of the brain with the guidance of a magnetic resonance imaging machine for the purpose of destroying that area of brain tissue with an electric current.

[Menu](#)
