THERAPIES
Chapter 17

PSYCHOANALYSIS
Free association: the flow of free association indicate resistance from which the analyst will interpret the meaning.

*Psychodynamic Therapists try to understand a patient’s current symptoms by focusing on themes across important relationships, including childhood experiences.

*Interpersonal psychotherapy helps people gain insight into the roots of their difficulties, but it’s goal is symptom relief. (depression)

HUMANISTIC
Unconditional Positive Regard: non-judgmental, grace-filled environments where people may accept even their worst traits and feel valued and whole.

*Insight therapies focus on present and future rather than past; explore feelings as they occur; focus on conscious rather than unconscious; taking responsibility for one’s feelings and actions; and promoting growth instead of “curing”.
*Client-centered therapy focuses on the person’s conscious self-perceptions. The therapist listens, without judging or interpreting, and seeks to refrain from directing the client toward certain insights. (Rogers, genuineness/acceptance/empathy)

*Active-listening—echoing, restating and seeking clarification of what the person expresses and acknowledging the expressed feelings. (So what I hear you saying is………)

BEHAVIOR THERAPY
*Counterconditioning pairs the trigger stimulus with a new response that is incompatible with fear.

*Exposure therapy (counterconditioning) exposes people to what they normally avoid.

Systematic desensitization proceeds gradually to the phobia…. substitutes a positive (relaxed) response for negative (fearful) response to a harmless stimulus.

Virtual reality exposure therapy projects three deimensional lifelike scenes

*Aversive conditioning (counterconditioning) is the opposite of systematic desensitization. It seeks to substitute a negative (aversive) response for a positive response to a harmful stimulus (such as giving a drug which makes you violently ill when a person drinks alcohol)

*Operant conditioning also called behavior modification….reinforcing desired behaviors and withholding reinforcement for undesired behaviors.

*Token Economy: receiving a reward for positive behavior.

COGNITIVE THERAPIES
A symptom of many disorders is negative thoughts about the self such as self-blame. Another negative thought process common in many psychological disorders is overgeneralization. Often self-blame and overgeneralization are accompanied by an external locus of control - or the belief that the self cannot influence his or her own experiences.
*Beck’s Therapy for Depression seeks to reverse clients’ catastrophizing beliefs about themselves, their situations and their futures.

*Cognitive-behavioral Therapy aims not only to alter the way people think but also alter the way they act……makes people aware of their irrational negative thinking and replace it with new ways of thinking and to practice the more positive approach in everyday settings.

*Rational-Emotive Therapy (RET) - This therapy directly challenges the logic of an individual’s self-blaming, overgeneralizing, learned helplessness, and other irrational beliefs.
GROUP and FAMILY THERAPIES

*Family Therapy assumes no person is an island, we live and grow in relation to others. It seeks to alleviate tension

BIOMEDICAL

*Drug Therapy (psychopharmacology) - In the 1950s, biochemists developed Thorazine, a psychoactive drug that helps control symptoms of schizophrenia. This allowed many individuals to leave psychiatric hospitals and live with family, friends, in supportive care facilities, or on their own

*Psychoactive drugs may mimic the normal effects of neurotransmitters, or increase the amount of the neurotransmitter being released (agonist) , or block receptors sites (antagonist), etc. However, no psychoactive drug is a perfect replacement for normal brain functioning. For example, we suspect that multiple neurotransmitters interact and influence the effects of one another. Many of the neuro-chemical processes are not well understood, so we cannot replicate these processes with drugs. Also, there are side effects - these are the extra effects of the drug that are not needed or wanted. For example, many drugs like Thorazine cause Tardive Dykenesia , a condition that causes Parkinson like tremors and sluggishness.

*Electro-convulsive Shock Therapy (ECT) used only with depressed clients who are dangerously suicidal and who have not responded to other forms of treatment.

*Psychosurgery - Brain tissue is removed or destroyed.

