Ch 7 Altered States of Consciousness

Consciousness – a state of awareness

• Altered State of Consciousness – involves a change in mental processes in which one is not completely aware

Sleep – is a state of altered consciousness, characterized by unresponsiveness to our environment and usually limited mobility

- 1. Why do we sleep?
 - a. Restoration brain recovers from exhaustion and stress
 - b. Primitive Hibernation body conserves energy
 - c. Adaptive Process kept human's out of harm's way at night when they'd be vulnerable to animal attacks
 - d. Clear our minds of useless info
 - i. Sleep to dream
- 2. Study of sleep is greatly aided by the EEG, which records the electrical activity of the brain
- 3. Two types of sleep: Active and Quiet
- 4. Quiet Stages of Sleep
 - a. Stage I lightest level of sleep, absence of concentrated thought and you are in a state of relaxation (10 minutes)

- b. Stage II brain waves shift from low-amplitude, high frequency to high amplitude, low frequency (30 minutes)
- c. Stage III large amplitude delta waves begin to sweep your brain every second or so
- d. Stage IV deepest sleep and its difficult to wake a sleeper in this stage
 - i. Talking out loud, bed wetting, and sleepwalking occur during this stage
 - ii. Important to physical and psychological well-being
- 5. 75% of sleep is spent in stages I-IV
- 6. REM (Rapid Eye Movement) Sleep period of sleep during which the eyes dart back and forth and dreaming usually occurs
 - a. Called active sleep brain sends out waves that closely resemble those of a person who is fully awake
 - b. Lasts about 15-45 minutes depending on time of night, then you work your way back to Stage IV
- 7. This cycle is repeated every 90 minutes or so

How much sleep?

- 1. Depends on age and the individual
- 2. Everyone sleeps and both types of sleep are important to normal functioning

3. Circadian Rhythm – biological clock genetically programmed to regulate physiological responses within 24-25 (24.18 to be exact) hours

Sleep Disorders

- 1. Insomnia inability to obtain adequate sleep
 - a. Caused by mental stress or drug use
- 2. Sleep Apnea causes frequent interruptions of breathing during sleep
 - a. 10-15 seconds of snoring followed by a physical movement of the body due to lack of oxygen is one of the most common symptoms
 - b. Primarily affects older people
 - c. Caused by enlarged tonsils, repeated throat or middle ear infections, or obesity
- 3. Narcolepsy suddenly falling asleep or feeling very sleepy during the day
 - a. Sleep attacks may occur during the day which are accompanied by brief periods of REM sleep
- 4. Nightmares frightening dreams causing individuals to wake-up with vivid memories of dream
- 5. Night Terrors occur during Stage IV and results in 5-20 minutes of screaming, sweating, confusion, and rapid heart rate
- 6. Sleepwalking walking or carrying out behaviors while asleep with no memory of the activity
 - a. Mostly affects children

Dreams – mental activity that takes place during sleep

- 1. Everyone dreams and research indicates that it is necessary each night
- 2. Dreams become more vivid and longer as the night wears on
- 3. Dreams do not occur in a split second, they correspond to a realistic time scale
- 4. Everyday activities and common settings (living rooms, cars, classrooms, etc.) are common in dreams
- 5. Most involve strenuous recreation or sitting and watching
- 6. Majority of emotions in dreams are negative
- 7. Freud argued that dreams were an important part of our emotional lives

Hypnosis – a form of altered consciousness in which people become highly suggestible to changes in behavior and thought

- 1. Very different than sleep
- 2. Able to focus attention on one tiny aspect of reality and ignore all other sensations
- 3. Participant is not under the hypnotist's control but can be convinced to do things he or she would not normally do (cooperation)
- 4. Not everyone can be hypnotized, anyone can resist
- 5. Psychologists do not agree on the nature of hypnosis, but it does reveal that people often have potential abilities that they don't use

- 6. Uses of Hypnosis
 - a. Posthypnotic Suggestion a suggestion made during a hypnotic trance that influences the subject's behavior afterward
 - i. Helpful in aiding or enhancing memory and changing unwanted behaviors
 - b. Hypnotic Analgesia a reduction in pain reported by patients undergoing hypnosis

Biofeedback – process of learning to control bodily states with the help of machines that provide info about physiological states

- 1. Has been used to teach people to control brain waves, heart rate, blood pressure, skin temperature, and sweat-gland activity
- 2. Basic Principle: feedback makes learning possible
- 3. Using biofeedback to treat conditions without medications is a very active area of research

Meditation – focusing attention to clear one's mind and produce relaxation

- 1. Three Major Approaches:
 - a. Transcendental Meditation involves mental repetition of a mantra
 - i. Sit with eyes closed and meditate twice a day for 15-20 minutes each
 - b. Mindfulness Meditation focus on the present moment

- c. Breath Meditation focus on inhaling and exhaling
- 2. Researchers generally agree that most people can benefit from the sort of systematic relaxation that meditation provides

Sec 3: Drugs and Consciousness

Psychoactive Drugs – interact with the CNS to alter a person's mood, perception, and behavior

- 1. Marijuana dried leaves and flowers of Indian hemp (Cannabis sativa) that produces an altered state of consciousness when smoked or ingested
 - a. Sensory experiences are greatly enhanced
 - b. Not physically addictive but can be psychologically addictive
 - c. Can instill or heighten a variety of unpleasant experiences
 - d. Effects lung functioning more so than cigarettes
 - e. Disrupts memory formation making it difficult to carry out mental and physical tasks
 - f. Marijuana users score lower on IQ tests than nonusers

Hallucinations – are perceptions that have no direct external cause – seeing, hearing, smelling, tasting, or feeling things that do not exist

- 1. Maybe produced by hypnosis, meditation, certain drugs, withdrawal from a drug to which one is addicted and psychological breakdown
- 2. Also occur during dreaming at night and day and when people are deprived of sleep
- 3. Periods of high concentration, emotion, or fatigue also cause hallucinations
- 4. Hallucinations are very much alike from person to person

Hallucinogens – main effect is to produce hallucinations, found in plants that grow throughout the world

- 1. Also known as "Psychedelics"
- 2. LSD (Lysergic acid diethylamide) best known and most extensively studied hallucinogen, also the most potent and is one of the most powerful drugs known
 - a. Produces a "trip" that lasts 6-14 hours
 - b. Often taken in strips of paper or sugar cubes in order to control doses
 - c. Side effects include impaired thinking, panic reactions and flashbacks

Opiates (Narcotics) – opium, morphine, and heroin

1. Use reduces pain, produces feeling of euphoria, can lead to addiction, and death from respiratory failure

Alcohol – most widely abused mind altering substance in the U.S.

1. It is a depressant that serves to inhibit the brain's normal functions

2. Causes people to act without social restraint or social control

3. Permanent damage to the brain and liver and a change in personality can result from prolonged heavy use of alcohol

Drug Abuse & Treatment

- 1. Drug abusers are those that regularly use illegal drugs or excessively use legal drugs
- 2. People abuse drugs to change how they feel (bored, to fit it, gain confidence, forget problems, relax, feel good)
- 3. Greatest risk of abusing psychoactive drugs is loss of control
- 4. Addiction overwhelming and compulsive desire to obtain and use drugs
- 5. Treatment:
 - a. Must admit they have a problem
 - b. Enter treatment program and/or therapy
 - c. Join support group to remain drug free (many relapse)