

Introduction to Psychopathology (Abnormal Psychology)

Learning Objectives

- Approaches to Defining Abnormality
- Issues Regarding Defining Abnormality
- Commonality of Psychological Disorders
- Misconceptions

Medical Student Syndrome

- Takes on symptoms studying

Approaches to Abnormality

- Statistical Approach

Approaches to Abnormality

- Statistical Approach
- Subjective Discomfort

Approaches to Abnormality

- Statistical Approach
- Subjective Discomfort
- Maladaptive Functioning

Approaches to Abnormality

- Statistical Approach
- Subjective Discomfort
- Maladaptive Functioning

Discrete or Continuous? Constant or Changing?

Temporal Element

Behaviour Normally Distributed

Harmful Dysfunction

- 1. Some internal mechanism is not performing normal function
- 2. Causes some harm

Abnormality is characterized by:

- Distress
 - causes person or others significant distress
- Dysfunction
 - prevents person from functioning in daily life
- Deviance
 - thoughts, behaviours, or feelings highly unusual

The Human Face of Mental Health and Mental Illness in Canada 2006

- Data come from:
 - Statistics Canada 2002: Canadian Community Health Survey Cycle 1.2: Mental Health and Well-being
 - 2002-2003 Hospital Mental Health Database³
 - 2004 Health Behaviours of School Children Survey

Some of the Most Common Kinds of Psychopathology

- Depression (e.g., Major Depressive Episode)
- Anxiety (e.g., Social Phobia)
- Substance Dependence (e.g., Alcohol Dependence)

Overview of Mental Health in Canada 2006

- 1 out of every 10 Canadians aged 15 and over, or about 2.7 million people, reported symptoms consistent with a mood or anxiety disorder, or alcohol or illicit drug dependence.
- 1 in 20 met the criteria for a mood disorder.
- 1 in 20 met the criteria for an anxiety disorder, either panic disorder, agoraphobia or social phobia.
- 1 in 30 met the criteria for substance dependence associated with either alcohol or illicit drug use.

Prevalence of Mood, Anxiety, or Substance Use Disorder in Canada (Mental Health in Canada 2006)

Mood, Anxiety, Substance Disorder	Total %	Men %	Women %
	11.1	10.2	11.7

Prevalence of Mood, Anxiety, or Substance Use Disorder in Canada (Mental Health in Canada 2006)

<u>Disorders</u>	<u>Total Prevalence in %</u>
Mood Disorders	5.3
Anxiety Disorders	4.8
Substance Use Disorders	3.1

Impact of mental health problems in Canada

- Leading causes of disability in developed countries
- Economic Impact
 - ❑ Health care cost (e.g., treatment, hospitalization)
 - ❑ Productivity loss (e.g., sick leave)
 - ❑ Estimated annual cost: ~\$15 billion in Canada, ~1 billion in BC
- Suicide is a significant risk for individuals with psychological disorders, e.g., depression, bipolar, schizophrenia, borderline personality disorder
- Impact on family & stigma

Misconceptions

- 1. A Person who has been mentally ill can never be normal

Misconceptions

- 2. Even if some mentally ill persons return to normal, most don't and chronically ill people remain crazy

Misconceptions

- 3. Persons with psychological problems are unpredictable

Misconceptions

- 4. Mentally ill persons are dangerous and they can go berserk at any moment

Misconceptions

- 5. Mentally ill people are deadbeats and misfits

Famous People with Psycho- pathology

- Sylvia Plath
- Chris Sizemore (Eve)
- Richard Wagner
- Kurt Cobain
- Karen Carpenter
- Howard Hughes
- Ernest Hemingway
- Sir Winston Churchill
- Marilyn Munroe
- Vincent Van Gogh
- McKenzie King
- Anthony Hopkins
- J. Edgar Hoover
- Vincent Van Gogh
- John Nash
- Billy Holiday
- Hunter S. Thompson
- Robin Williams
- Ludwig von Beethoven
- Romeo Delaire
