

Schizophrenia

1. Symptoms

What are the symptoms?

2. Causes

What is the mechanism?

3. Treatment

How is it treated?

Video Examples of Delusional Type Schizophrenia

1) Subjective symptoms

Somebody threatens to kill me by telepathy (auditory hallucination), air in brain (cenesthopathy), I am controlled by mother (passivity experience), other people know my experiences (delusion of thoughts being read), experience another world.

2) Objective symptoms

Confusion, excitement (Signals “I am tired, I am tired”)

3) Interviewer’s attitude

Listener, not persuasive

Video Examples of Dismantling Type Schizophrenia

1) Subjective symptoms

Unclear, See dwarfs (Visual hallucination?)

2) Objective symptoms

No clear answers to questions, discursion (loose associations)

3) Interviewer’s attitude

Listener (slightly frustrated)

Symptoms of Schizophrenia

Positive symptoms

Abnormal symptoms that are not seen in normal people

≡ Acute symptoms

≡ Subjective symptoms

Hallucination

Delusion

Ego disorder

Negative symptoms

Lack of functions that normal people have

≡ Chronic symptoms

≡ Objective symptoms

Loose associations

Autosynnoia

Flat affect

Ambivalence

Loose associations

Speak incongruously. “I can’t organize my thoughts. I am constantly distracted by unnecessary thoughts.”

Incoherence of thought (Thoughts are incoherent. They cannot be understood by others)

Diagnoses of 2 Schizophrenic Syndromes

Type I

Type II

Characteristic symptoms

positive symptom

negative symptom

Onset

acute

chronic

Anti-psychotic drug

responsive

unresponsive

Prognosis

reversible

irreversible

Impaired intellect

none

sometimes

Foreseeable progression

excessive activity in

cell reduction and structural

dopamine system

change

Classification of Hallucinations from the Perspective of Sensory Modality

Auditory hallucinations

Elemental auditory

Hallucination (Unspoken sound, e.g. bells)

Complex auditory

Hallucination (e.g. music)

Language hallucination

Non-verbal

hallucinations

Verbal

hallucinations

Visual hallucinations

Olfactory hallucinations

Gustatory hallucinations

Cenesthopathy

I hear someone commenting on everything I say.

Definition of Delusion in DSN-IV

Delusion: Fixed beliefs that are not based on reality (**incompatibility**).
Despite the unassailable evidence and proof provided
(**uncorrectable**), this fixed belief cannot be changed. (**conviction**)

Relationship of 3 major types of delusions

ego disorder (1)

divuligation = leakage of personal information

Others know what I think even though I don't say anything. Schoolmates or colleges know my secret. Strangers can read my thoughts.

ego disorder (2)

passivity experience = forced actions

People force me their opinions and manipulate me to do things I don't want to do. They stick their noses into my affair.

History of Schizophrenia

Named by Bleuler in 1911.

Individual faculty of the brain functions normally but the synthesizing agent of these faculties is dysfunctional. ⇒ each faculty acts by itself and loses coherence.

⇒ called **Schizo-phrenia**

⇒ Japan changed the translation to the current **schizophrenia** in 2002

Diagnostic Standard of Schizophrenia Based on DSM-IV

A. Characteristic symptoms: show more than two symptoms below. Each symptom appears relentlessly in a month.

- 1) delusions**
- 2) hallucinations**
- 3) disorganized conversation (frequent derailment and incoherency)**
- 4) catatonic behavior**
- 5) negative symptoms (flattening of emotion, deprived thoughts, lack of will power)**

B. deteriorated ability of social/occupational functions: job, human interaction, lowered function of self-management

C. period: continue for more than six months

Treatment of schizophrenia

American Psychological Association Treatment Guideline

- 1. biological treatment:** medical treatment, electroconvulsive therapy, etc.
- 2. psychological interference:** cognitive behavioral therapy, family interference, group therapy, early intervention program, etc.
- 3. societal/regional interference:** case management, community therapy, living skill training, skill rehabilitation, self-help group, etc.

Elemental Stress Model of Schizophrenia

