

Základy psychopatologie

„Díla duševně chorých
by měla být brána hluboce vážně,
mnohem vážněji, než celé pinakotéky.“

Paul Klee

Etiologie psychických poruch

- K porozumění psychickému onemocnění, jeho charakteristice, průběhu a jiným aspektům, je velice důležitá znalost jeho **etiologie** (*aitia řec. = příčina*)

 - Představy o příčinách duševních chorob procházely (-ejí) vývojem, souvisí s převládající **psychopatologickou teorií** (resp. modelem nemoci),
 - xenofobní přístup k psychicky nemocným v různých dobách a na různých místech... *příklady (nejen) z minulosti*
 - současnost
 - biomedicínský model
 - psychosociální model
-

... bez komentáře /Vyhánění d'ábla/

19. únor 2007 | 19.42 | Novinky:

- Rumunský soud poslal v pondělí na 14 let do vězení kněze pravoslavné církve, který je odpovědný za smrt řádové sestry. V klášteře Tanacu na severovýchodě země z ní vyháněl d'ábla, tím, že ji připoutal ke kříži. Mladá žena zemřela. Soud ho shledal vinným z omezování svobody s následkem smrti. Coby spolupachatelky byly k pěti letům vězení odsouzeny další tři řádové sestry a představená kláštera, v němž se tragický případ stal, k osmi letům vězení. Odsouzení musejí navíc společně s místním biskupstvím pravoslavné církve zaplatit matce oběti bolestné.
-

... bez komentáře /Vyhánění d'ábla/

- Kněz a čtyři řádové sestry v létě 2005 připoutali 23letou dívku na kříž a po tři dny jí nedávali jíst ani pít. Řádová sestra týrání, které bylo nazýváno vymýtáním d'ábla, podlehla. Byla vyčerpaná, dehydrovaná a dusila se. Vyšetřování ukázalo, že oběť byla psychicky nemocná, a proto se chovala neobvykle. Z toho kněz a řádové sestry vyvozovali, že je posedlá d'áblem. Ortodoxní církve kněze zbavila vysvěcení a řádové sestry vyloučila.
-

... bez komentáře /Vyhánění d'ábla/

□ **Také Vatikán věří ve vyhánění d'ábla**

Ani v postoji Vatikánu k rituálu vyhánění d'ábla nedošlo během let k žádné změně. O existenci d'ábla a o účinnosti jeho vyhánění církev nepochybuje. Pravidla pro rituál vyhánění d'ábla vydaná Vatikánem před několika lety však stanovují, že vyháněč je povinen moudře uvážit, zda příznaky, jimiž nějaká osoba trpí, nemají psychosomatický původ. **Kněz by měl vše předem konzultovat s odborníky a lékaři.**

Dělení dle etiologických faktorů

- Duševní poruchy lze třídit do tří základních okruhů podle **etiologických** faktorů:
 - **Endogenní** duševní poruchy, vycházející z dědičnosti a konstituce jedince, tj. z genetického základu a z formování tělesných a psychických funkcí v průběhu jeho života
 - **Organické** duševní poruchy, k nimž dochází po úrazu nebo nemoci, které mají za následek přímé či nepřímé trvalé poškození mozku
 - **Psychosociální** duševní poruchy, jejichž zdrojem jsou psychosociální vlivy okolí na jedince v průběhu jeho vývoje, od stavu prenatálního až do stáří - vliv zátěží a konfliktů, složitých událostí či situací – krizí jak dlouhodobých tak jednorázových (deprivace, stres, trauma, traumatizace) ap.
-

Organické duševní poruchy

- Z hlediska toho, **kdy** na člověka působí organické faktory, negativně ovlivňující jeho duševní zdraví (**noxy - škodlivé vlivy**), můžeme označovat duševní poruchy jako:
 - **prenatální**, a to:
 - **prekoncepční** (před oplozením): např. dědičnost (hereditární faktory, *heredito* lat. = **dědit**), nedostatek živin, vitamínů, působení škodlivých látek (prostřednictvím matky),
 - **postkoncepční** (po oplození): působení škodlivin na vývoj plodu (záření, toxické látky), úraz a poškození embrya či plodu, mimořádný stres matky atd.
 - **perinatální** (porodní vlivy během porodu): mechanické poškození mozkové tkáně, nedost. přívod kyslíku do mozku dítěte atd.
 - **postnatální** (po narození): záněty mozku a mozkových blan, úraz hlavy, otřes mozku, mozkový nádor, intoxikace, metabolické poruchy, poruchy žláz s vnitřní sekrecí.
-

Psychosociální duševní poruchy

- **psychogenní** z hlediska etiologie těžištěm individuální prožívání, individuální reakce, pojetí „životní cesty“
 - **sociogenní** z hlediska etiologie těžištěm nepříznivé podmínky sociálního prostředí, pojetí spíše sociálně psychologické
 - ☞ toto dělení nelze považovat za zcela přesné, obě skupiny faktorů se prolínají
-
- ☞ duševní poruchy mají většinou tzv. **polymorfní etiologii**: uvedené podmínky vzniku duševních poruch nelze redukovat na jednu vyvolávající příčinu jsou zpravidla výsledkem vzájemné interakce všech uvedených příčin
-

děkuji vám za pozornost