Abnormal Psychology: Mental Disorders Essay, Research Paper 
Abnormal Psychology: Mental Disorders 
Andrew Walters 
Schizophrenia 
http://www.mentalhealth.com/book/p40-sc02.html#Head_1 
Schizophrenia is a disorder that can effect anyone. It is the greatest 
the greatest disorder that effects teenagers. When someone is effected by the 
disorder it is not just that one person that has to learn to deal with it, the 
families of the patients must also learn to deal with it. 
There are many possible causes for the disorder with many doctors 
believing that there is more than one cause. What has been thought as the main 
cause for many years is a chemical imbalance in the brain. This could be an 
imbalance in the number of neurotransmitters and/or an imbalance in the amount 
of dopamine. Stress is not thought of as directly causing Schizophrenia, but 
often makes already present symptoms worse. some doctors feel that 
Schizophrenia might be the result of a slow acting virus since the symptoms can 
be delayed many years after the first infection. Another possible cause for the 
disorder is a genetic disposition. This has yet to be proven but it is thought 
of as a likely cause since children who have a parent with the disorder have a 
ten times greater chance of developing the illness than children who have 
abnormal parents. If both parents have the disorder the chance of their off 
spring having the disorder jumps to forty times that of of an off spring with 
normal parents. Some times as equally as important as finding what causes 
a disease is finding what does not cause a disease. It is said that 
Schizophrenia is: not caused by a domineering mother and/or a passive father, 
not caused by childhood experiences, poverty, or not caused by the feeling of 
guilt or failure. 
People who have schizophrenia can be divided up into three equal groups: 
those who only have one episode in their entire life, those who have continual 
episodes but live normal lives between them, and a third group who have never 
ending symptoms. The symptoms that define an episode of schizophrenia can 
generally be described as deterioration from a previous level of functioning. 
The number one symptom of schizophrenia is the inability to separate the 
real form the unreal. As stress starts to build and the symptoms get worse 
there is often a decline in work achievements along with declining of relations 
with others. Because the these symptoms might start off very minor, it is 
mostly the families that notice them first. Thus it is up to the family to 
insist on a professional assessment of the person in question. Families also 
must play a key role in watching over the patient while there are undergoing 
treatment which usually consist taking medication in different amount until the 
proper amount is found. 
The constant research going on leads to putting more pieces of the 
puzzle together all the time. Using EEG?s it was found that the impulses sent 
by the brain to other parts of the body are not normal in people with 
schizophrenia. It has also been found that there are definitely abnormalities 
in the proteins of those suffering from the disease. 
Bipolar Disorder 
http://pages.prodigy.com/bipolarcyclone/facefear.htm 
http://www.mhsource.com/expert/exp1042296a.html 
http://www.healthguide.com:80/Bipolar/common.stm 
Bipolar disorder is a mood disorder in which the effects who a person 
feels about the world around and even themselves. It makes them feel depressed 
and if left untreated suicide is often the result. Around 1.5% of the 
population is effect by some type of the disorder. Unlike many other disorders, 
bipolar effects a higher percent of those with a higher social status. 
Bipolar disorder usually comes on while the person is in their early 
twenties. It is thought that the disorder is ?polygenetic? meaning dependent 
upon several genes. This conclusion was reached because child who have parents 
with the disorder are up to twenty times more likely to suffer from it. Though 
the disorder can cause serious problems, many famous and successful people have 
suffered from it including Ernest Hemingway and Vincent Van Gogh. 
One of the major steps in treating some one with bipolar disorder is 
diagnosing it. People often say they of symptoms similar to those of the 
disorder as a result of a different disorder. These symptoms include hearing 
voices, being possessed by something, and having a sleeping disorder. In order 
to determine if a patient suffers from the disorder or not, family members are 
often questioned to see if the patient acts the way they claims they do. They 
are often asked about the patients sleeping since it is hard to fake a sleeping 
disorder. A family history is often obtained to help decide if bipolar is a 
lily candidate. 
Obsessive-Compulsive Disorder 
http://www.ocdresource.com/helpingocd.html 
http://www.psyc.memphis.edu/students/abramowitz/ocd.htm 
http://www.social.com/health/cic/mental_health/obsess.html 
Obsessive-Compulsive Disorder is a anxiety disorder that about one 
million people in the United States suffer from. Those suffering from the 
disorder have repetitive thought, images, or ideas that they can not get out of 
their head. These repetitive thoughts lead to anxiety which causes the suffer 
to resort to a competitive behavior.Then in order to try to deal with these 
thoughts sufferers often have rituals they preform to try to satisfy their 
thoughts. 
One of the more common repetitive thoughts that those with obsessive 
compulsive disorder have is that they contaminated by dirty objects. This leads 
to them often washing their hands constantly often taking off layers of skin. 
Similar to the Glen in the movie who would go through more than a bar of soap a 
day. 
Obsessive compulsive disorder was once thought to be rare but now is 
thought to effect around two percent of the population. Many cases go 
unreported making to hard to get an exact number of those who suffer. It 
effects people of all ethnic backgrounds and social classes the same. It is 
thought to be a neurobiological based problem because patients respond well to 
medication. 
There are two major treatments for suffers of obsessive compulsive 
disorder. One treatment is medication, either clomipramine, which is usually 
used to fight depression, and fluvoxamine and fluoxetine which have also been 
found to work. The second type of treatment is behavior therapy. Here patients 
are exposed to what they fear and are encourage not to carry out their usual 
compulsive response. 
Unlike many mental disorders, suffers from obsessive compulsive disorder 
often know they have a problem. However, this knowledge is not enough to get 
them to stop what they know is a senseless activity. Therefore, many try to 
hide their problem from others with a rather high success rate. The only 
problem with this is that they often don?t get treatment until they have been 
dealing with it for a long time. 
Depression 
http://www.save.org/student.html 
Depression is often used to describe someone who is feeling low about 
themselves at the moment, when in reality it is a whole lot more than that. It 
is a total body illness that no mater how hard a person try to talk them selves 
out of it they still feel bad. It can effect a person in every aspect of their 
life from home to work to their social life. 
Depression is thought to be caused by a combination of factors 
including genetic, psychological, and environmental ones. It can be caused by 
living a stressful life or just living a bad life, but it doesn?t have to be. 
It also occurs in all economic classes with about the same consistency. There 
are often times now clues as to what triggered the onset of the depression. 
About fifteen million Americans a year are faced with the illness. 
Depression effects the thinking of the person who has it so they are 
often not aware that they are suffering from it. Thus the family is often 
forced to acted upon it before they sufferer even knows they have a problem. It 
is important that the family does act one in because the number one cause of 
suicide is depression that went untreated. 
The signs of depression that one should be on the look out for in a 
suspected sufferer include: hopelessness, sadness, inability to make decisions, 
inability to concentrate, sudden weight changes, constant complaining, and many 
others. The treatment for such sufferers often include ?talk therapy? and a 
prescription for antidepressants. 
The most important think that can be done for some one facing a 
depression is for their friends and family to be there for them. 80- 90% of 
those faced with depression can be helped but they can?t beat it alone. 
Multiple Personality Disorder 
http://wchat.on.ca/web/asarc/mpd.html 
Multiple personality disorder is the existence of more than one dominate 
personality within an individual. Each personality having its own behavior and 
social relationships. The disorder is most commonly associated with physical 
and/or sexual abuse of the sufferer at a young age. The abuse they go through 
is often prolonged and done by a family member. 
Diagnosing someone with multiple personality disorder is often hard for 
many reasons. Patients often withhold important information that would be used 
to diagnose the disorder because they do not want to be labeled crazy. Doctors? 
ignorance about the disorder is another reason it is often misdiagnosed. 
Multiple personality disorder was originally thought of as being extremely rare, 
so must professionals thought they would never see a case. It was not even in 
he DSM until 1980. 
In treating someone with multiple personality disorder their trust must 
first be gained so they then are willing to participate in the treatment. The 
patient must then be told what their problem is, which needs to be done very 
gentle in adults so that they do not get offended. The third stage in treatment 
is to learn all the personalities, their names, origins, problems, and 
relationships to the other personalities. The original personality must then be 
taught to deal with all the impulses that the other personalities would deal 
with such as anger, sexuality, and depression. The final stage is fusing all 
the personalities back into one. The patient must then practice dealing with 
all kinds of emotions to prevent a renewed dissociation. 
Electroconvulsive Therapy http://www.i1.net:80/~juli/ect/brain/brain.html 
Electroconvulsive therapy is the process of passing an electrical 
current through the brain causing unconsciousness and convulsions. In this 
procedure electrodes are placed on both temples, or just one temple in 
unilateral treatment, and electricity is passed between them. This proceeder is 
usually used for patients suffering from severe depression after all other 
treatments have failed. The treatment is very controversial because many 
believe that there are side effects from passing electricity through the brain. 
Five major areas are looked at to see if there are side effects: the brains of 
epileptics, animal brains, psychological test findings with history of many ECTs, 
spontaneous seizures, and human brain reports. 
In study brains of epileptics it was concluded that ECT cause lasting 
effects, much in the same way that grand mal seizures did. When studying animal 
brain both reversible and irreversible damage was found to brain cells after 
multiple ECTs. The results from studying psychological test were inconclusive 
because of the experimenters inability to set up a controlled experiment. There 
were always too many variables that could not be accounted for. Patients who 
have received ECTs have been known to have post-ECT spontaneous seizures. 
Though some had them prior to the numerous had not who afterwards did. It is 
unsure if the seizures last forever because often the patient i s put on 
medication to prevent them. However the studies have concluded that in at least 
some cases after people received ECT they started to have seizures. In studying 
human autopsies it was found that some patients of ECT had irreversible damage 
done to their brain while others damage was reversible. The explanation for the 
different was that if the patient was in good health prior to the ECTs they had 
a much better chance of not receiving irreversible damage. The 
conclusion from looking at all the different areas mentioned is that there are 
many factors that at least partially determine whether or not the patient of 
ECts will receive permanent damage from them or not. 
Eating Disorders 
http://www.vicnet.net.au:80/vicnet/community/anorexia/abnc_tot.htm#1c 
Eating disorders occur when a person becomes preoccupied with their body 
weight and food. The two major kinds of eating disorders anorexia and bulimia. 
Bulimics feel as though they can not control the amount of food they eat leading 
to binging and then either purging or self-induced vomiting. Anorexics keep 
their body weight low by usually either self-induced vomiting or by eating very 
small amounts of food and exercising heavily. It is not uncommon for a person 
to switch back in forth between the two types. 
The typical anorexic or bulimic person if a female,in their teenage 
years, from the middle class, all though people from all backgrounds can suffer 
from it. Males make up about 5% of all reported cases. The cause of the 
disorders is not clearly, but many experts blame the media for emphasizing the 
ideal shape. The relationship that the child has with their parents is 
considered a major factor as well. 
The side effects of the disorders can range from malnutrition to death. 
Girls often menstrual cycles often become irregular or even stop. If self- 
induced vomiting is occurring, that can cause a sore throat and gullet and even 
destroy dental enamel. These disorders but a great emotional strain on those 
with it, having many side effects of it?s own. 
The first thing that must be done to help a person wit a eating disorder 
is to talk to them about it. It is not uncommon for them to get mad at first 
because their secret is out, but they must be forced to seek professional help. 
Though there are many different mental disorders and illnesses it seems 
as though they all have a few things in common. The uncertainty of the cause 
seems to be the case with many disorders. Some doctors feel strongly one way 
while others think that there is a totally different cause. Over time what is 
thought to be the causes of a disorders often change because of new research 
that is being done everyday. 
Until the causes of disorders are found it will always be a guess on how 
to best treat patients suffering from any certain disorder. It even varies as 
far as one doctor saying a certain kind of treatment helps and another doctor 
saying that the exact same treatment is useless or even harmful, as the case is 
with ECT. Until researchers better understand the brain the treatment for 
disorders that are found in it will always be up for discussion.
[bookmark: _GoBack]

