The Stuff That
Dreams are Made of:
The Psychology Behind
Dreams and Nightmares

Gary Fireman, Ph.D. Professor of Psychology

Video - Big Lebowski Dream Sequence


Common Questions


- Does everyone Dream?
- ▶ Does it matter if I remember Dreams or not?
- ▶ Do Dreams have meaning?


All that we see or seem Is but a dream within a dream

Edgar Allen Poe


Double

Helix


Frankenstein .

Basics about Sleep: 3 Key Factors


- Sleep Debt Begin accumulating the debt as soon as wake up
- ► Circadian Rhythm Sleep wake cycle or biological clock with two cycles a day
- ► Environment Can have an alerting effect or sleep inducing effect

Sleep Structure

- ► NREM 4 stages indicating depth of sleep
 - Slow wave brain activity, movable body, 75-80 % of sleep
 - ► Neuro-physiological health
- REM Sleep
 - ► Rapid desynchronized wave
 - ▶ Paralyzed body


Sleep Cycle


2HRS
Per night in REM

23YRS

By age 80 (5yrs in REM)


Nocturnal Mentation Defined

Dreams

Mentation that occurs during sleep in which images, thoughts, and sensations are organized in a story like manner. Range from the sensible to the bizarre.

Bad Dreams

Vivid, dysphoric dreams that often include intense fear, anxiety, or terror and are remembered upon awakening in the morning.

Nightmares

Similar to Bad Dreams but the feelings are so intense they cause the individual to awaken and are remembered.

> Idiopathic - Different Content

Recurrent - Repetitive Content of focusing on a specific event

Related Nocturnal Mentation

Lucid Dreams

A dream during which the person is aware they are dreaming.

Hypnagogic Dream

A dream that occurs between the transition of waking and sleep

Night/Sleep Terrors

Episode of screaming, crying, and intense fear while asleep. Difficult to arose the person and typically do not remember the event. Typically occur in a different phase of sleep (slow wave or deep sleep).

Are dreams adaptive, functional, and meaningful?

Evidence of Adaptation

- REM Rebound
- REM Deprivation
- ► When surgically enable movement display meaningful action, e.g., hunting behavior off line species simulations

Evidence of Function

- Fear Extinction/Threat Simulation
- Learning and Memory Consolidation
- Problem Solving and Creative Thinking
- Mood Regulation

Evidence of Meaning

- Dreams are not governed by the rules of physics
- ► Two-thirds dream content has negative emotion
- Most have elements of negative content
- ► Almost half have elements of positive content
- Dreams are consistent with waking life

Disturbed Dreaming

- Bad Dreams and Nightmares
 - Developmentally increase from middle childhood to peak in young adulthood then typically decline as age
 - Normative to have idiopathic Disturbed Dreaming
 - ► Nightmare disorder diagnosed based on frequency and distress
 - Recurrent/Repetitive Nightmares (PTSD)
 - Gender difference (depression, anxiety and interpersonal trauma)
 - ► Nightmare Content distinctions death, victimization, frequency and severity of aggressive acts
 - Bad Dream distinction increased overall reference to affect both positive and negative and more regulated

Treatment for Nightmare Distress

- ▶ Image rehearsal for Nightmares remember dream and change the ending
- ► Exposure nightmare content Virtual Reality

