

Chapter Two: An Integrative Approach to Psychopathology

Rick Grieve, Ph.D.

Western Kentucky University

Biological Perspective

- Medical Model
 - Abnormal behavior seen as a symptom of an underlying disease
 - Interventions:
 - Remove/repair the defect surgically
 - Medicate
 - Reductionistic presence of a discrete illness

Biological Perspective

- Equates health with lack of illness
- Medication is not the appropriate intervention as long as surgery is possible
- Garage Model of Psychotherapy

Biological Perspective

BUILDING BLOCKS OF THE NERVOUS SYSTEM

- *synapse* –
small gap between axon
terminal of one neuron
and dendrite of next

presynaptic axon terminal

neurotransmitters –
chemicals released from axon
terminals by neuron firing

receptor sites

postsynaptic dendrite

Biological Perspective

- Parts of the Nervous System
 - Central Nervous System (CNS)
 - Peripheral Nervous System
 - Somatic Nervous System
 - Autonomic Nervous System

THE CENTRAL NERVOUS SYSTEM

cerebral cortex –
**processes
perceptions,
memories, and
thoughts;
implements
behavior**

THE CENTRAL NERVOUS SYSTEM

midbrain structures

—

regulate hunger & thirst, generate emotions, & relay signals from other parts of brain

THE CENTRAL NERVOUS SYSTEM

brain stem –
**controls some of
the most critical
life functions**

THE CENTRAL NERVOUS SYSTEM

cerebellum –
**controls fine
motor
coordination**

Psychological Perspective

- **Psychodynamic Models**
 - **First there was Freud**

- **The most influential person in the field of psychology**
- **Most influential personality theorist**

Psychological Perspective

- Psychoanalysis rests on 3 assumptions:
 - Childhood experiences determine adult personality
 - Unconscious mental processes influence every day behavior
 - Unconscious conflict underlies maladaptive human behavior

Psychological Perspective

- Structure of Consciousness

- Conscious
- Preconscious
- Unconscious

- Components of Personality

- Id
- Superego
- Ego

FRANK & ERNEST

E-mail: BobThaves@aol.com
©2003 Thaves / Dist. by NEA, Inc.
www.comics.com

Psychological Perspective

– Defense Mechanisms

- Repression
- Rationalization
- Regression
- Denial
- Sublimation
- Isolation/Intellectualism

Psychological Perspective

- Projection
- Displacement
- Reaction Formation
- Psychosexual Stages of Development
 - Oral
 - Anal
 - Phallic

Psychological Perspective

- Latency
- Genital
- Fixation
- Neo-Freudians
 - Alfred Adler
 - Striving for superiority
 - Feelings of inferiority
 - » Inferiority complex

Psychological Perspective

- Karen Horney
 - Basic anxiety
 - Basic hostility
- Carl Jung
 - Persona
 - Collective unconscious
 - Extraversion/introversion

Psychological Perspective

- Erik Erikson
 - Ego identity
 - Role diffusion
- Object Relations Theory
 - Introject

Psychological Perspective

- Learning Models
 - John B. Watson

– Ivan Pavlov

Psychological Perspective

- Classical Conditioning
 - UCS \rightarrow UCR
 - CS \rightarrow CR
- B. F. Skinner

- Operant Conditioning

Psychological Perspective

Psychological Perspective

	Give Something	Take Something Away
Increase Behavior	Positive Reinforcement	Negative Reinforcement
Decrease Behavior	Positive Punishment	Negative Punishment

Psychological Perspective

- Schedules of Reinforcement
 - Fixed Ratio
 - Fixed Interval
 - Variable Ratio
 - Variable Interval
- Albert Bandura

Psychological Perspective

- Reciprocal Determinism
- Self-efficacy
- Modeling
- Walter Mischel
 - Competencies
 - Encodings
 - expectancies

Psychological Perspective

- Humanistic Theories
 - Abraham Maslow

- **Self-Actualization**

Maslow's Hierarchy of Needs

Psychological Perspective

- Carl Rogers
 - Conditional positive regard
 - Conditions of worth
- Cognitive Models
 - Information Processing Models

Psychological Perspective

– Albert Ellis

- Rational Emotive Behavior Therapy

- Activating Event
- Belief
- Emotional Consequences
- Disputing
- New Emotions

Psychological Perspective

» Labeling

- Sociocultural Perspective
 - Ethnicity and Mental Health
- Biopsychosocial Perspective
 - Diathesis Stress Model

Evolutionary Perspective

EVOLUTIONARY PERSPECTIVE

evolutionary perspective –

looks at:

- **how psychopathology evolves across generations**
- **whether it was once adaptive**
- **environmental triggers**

References Used

- American Psychiatric Association (1994). *Diagnostic and statistical manual of mental disorders* (4th ed.). Washington, DC: Author.
- Nevid, J. S., Rathus, S. A., & Greene, B. (2003). *Abnormal psychology in a changing world*. Upper Saddle River, NJ: Prentice Hall.
- Newman, R. (2000). A psychological model for prescribing. *Monitor on Psychology*, 31(3), 45.
- Raulin, M. L. (2003). *Abnormal psychology*. Boston, MA: Allyn & Bacon.