Running head: EATING DISORDERS

1

PAGE
9
EATING DISORDERS

Abstract

Even though food is one of the main necessities that human beings cannot live without, research has made it clear that genetic and psychological factors have a high potential to result in a variety of eating disorders. One of the shocking facts about eating that have been unearthed through research is that a large proportion of people in society actually suffer from either the food they eat or as a result of adopting unhealthy eating patterns. This paper though qualitative analysis of journal articles, published works and other legitimate sources is going to look at some of the main issues related to eating various disorders including their causes and implications in addition to the manner in which they can be prevented.
Eating Disorders

Introduction

Albeit food being a major necessity for human beings, most of the people do not have the basic knowledge with regards to the type of food as well as the pattern of eating they should take on. Failure to adopt a healthy feeding pattern is believed to be one of the main factors that culminate to eating disorders. The main eating disorders that affect a large percentage of people are anorexia nervosa and bulimia nervosa. A large number of people agree to the fact they have either taken on eating habits that are unhealthy or they are eating foodstuffs that are not beneficial to their bodies (Carson, Butcher & Mineka, 2000). An eating disorder can be described as an illness or a condition that results in critical disturbance to an individual’s everyday diet. Overeating or eating extremely small portions of food are believed to be the main eating habits that can lead to eating disorders. Even though a person may willingly choose to consume large or small portions of food at some point; this may turn out to be an eating disorder if the habit becomes uncontrollable. Eating disorder may also be characterized by distress and intense anxiety with regards to body shape and weight (Hughes, 2005). Although eating disorders are mostly experienced by teenagers and young adults, people who are advanced in age may also suffer from these disorders. Disorders associated with eating do not respect gender, but rather they affect both men and women. However, a larger proportion of women as compared to that of men are believed to suffer from eating disorders (Carson, Butcher & Mineka, 2000). Eating disorders have a higher potential to result in misrepresented sense of self image among sufferers.
Symptoms of these disorders are similar in both men and women. Men presenting with eating disorders portray intense fear of emaciation and dysmorphia. Whereas girls are obsessed with losing weight (Hughes 2005), boys on the other hand are more concerned with becoming more muscular (The National Institute of Mental Health, 2012). As a result, boys may end up using steroids in an attempt to increase the mass of their muscles. The National Institute of Mental Health (2012) makes it clear that even though the signs and symptoms of these disorders are almost the same among males and females it is usually hard to diagnose eating disorders among males. More studies are required in order to come up with a more distinct modality of diagnosing eating disorders among males. Further studies have revealed that a large number of adults and children suffer from eating disorders that do not qualify to be classified under the two widely recognized eating disorders (Carson, Butcher & Mineka, 2000). These disorders are refereed to as eating disorders not otherwise specified (EDNOS).
Despite eating disorders having severe uncontrollable symptoms, they can be prevented in addition to being treated. Symptoms of these disorders may be severe if they present together with other psychological symptoms such as stress, depression and anxiety disorders along with substance abuse (Carbaugh & Sias, 2010). Failure to diagnose these disorders on time and treat them effectively may lead to life threatening symptoms.
Eating disorders
Research has revealed that eating disorders result from complex interaction of behavioral, biological, social and genetic factors (Carson, Butcher & Mineka, 2000). Nevertheless, the ways in which these factors interact with each other resulting in eating disorders have not yet been unearthed. Genes are believed to be the main predisposing factors to the development of eating disorders. Numerous studies are being carried out to shed more light on biological markers and brain activity as well as how these interact to increase the risk of one developing an eating disorder. Eating disorders are classified into three main classes namely: Anorexia nervosa, EDNOS and bulimia nervosa. It is believed that a large percentage of people in society suffer from either of these disorders (The National Institute of Mental Health, 2012).
Anorexia Nervosa

Anorexia nervosa, for instance, is believed to affect a large group of people, especially young adults. Some of the characteristic symptoms of this disorder include emaciation otherwise referred to as extreme thinness, extreme fear of adding weight, amenorrhea among women and girls, restricted eating that is out of one’s control, and distorted physical image in addition to loss of self esteem that culminates from negative perceptions of body image and shape (Hughes, 2005). The psychological wellbeing of a person is negatively impacted by the extreme denial of one’s body weight. Most of the people suffering from anorexia nervosa consider themselves as overweight even when their weight is way below what is considered the normal weight for their height and age. Weight regulation activities and food in addition to eating turns out to be serious obsessions among people presenting with anorexia nervosa.
It has been revealed that most of those suffering from anorexia nervosa weigh themselves regularly and are extremely cautious with the amount of food they eat (The National Institute of Mental Health, 2012). They also eat significantly small quantities of particular types of food. Some of the unhealthy habits people with this disorder take on include induced vomiting, excessive consumption of diuretics, misuse of laxatives, and extreme dieting in addition to excessive exercise. Other symptoms of anorexia nervosa that develop overtime include osteoporosis, a condition characterized by extreme thinning of the bones, yellowing of the skin, excessive growth of hair throughout the body, constipation, failure of different organs, anemia and muscle wasting, infertility and brain damage among many others (Morris, 2011).
Fortunately, a large portion of those presenting with anorexia nervosa get better after only one incident. Others, even though they eventually recover experience relapses. Others still may present with a long lasting form of anorexia nervosa that is usually described as chronic (Carson, Butcher & Mineka, 2000). Treatment of anorexia nervosa comprises of three main sections: Restoration of the healthy weight of a person, treatment of psychological issues related to this disorder and reduction or total elimination of perceptions and behaviors that result in insufficient eating. Research has it that drugs such as mood stabilizers, antipsychotics and antidepressants can result in positive results if made use of in the treatment of people with anorexia nervosa. Psychotherapy can also be effective in the management of anorexia nervosa.
Bulimia Nervosa

Bulimia nervosa, the other type of eating disorder as described by Carbaugh and Sias (2010), is characterized by persistent incidents of consuming abnormally huge quantities of food along with feelings of lack of ability to control these incidents. People presenting with bulimia nervosa take on unhealthy habits such as induced vomiting, misuse of laxative and diuretics, over exercising or a combination of all these in an attempt to compensate for overeating. Contrary to people with anorexia nervosa, individuals suffering from bulimia nervosa usually retain a healthy weight (Morris, 2011). However, some of them may be to some extent overweight. In a manner similar to people suffering from anorexia nervosa, patients of bulimia nervosa are extremely cautious of gaining weight. They are also totally unhappy about their body weight and shape and usually engage in numerous unhealthy activities with intent of losing weight. These activities are carried out discretely since they are accompanied by feelings of disgust and embarrassment (The National Institute of Mental Health, 2012). Purging cycles associated with bulimia nervosa may take place a number of times during the day or may occur several times in a week.
Other symptoms that people suffering from bulimia nervosa present with include sore throat, disorders in the gastrointestinal tract, intestinal irritation and distress, swelling of the salivary glands along the jaw region on the neck, intense dehydration as a result of purging of fluids, and acid reflux disorder in addition to electrolyte imbalance (The National Institute of Mental Health, 2012). Patients with this condition may also present with worn tooth enamel which results in increased sensitivity of teeth. Overexposure to stomach acid may result in and also increase the rate of tooth decay. Fortunately, bulimia nervosa is manageable. Some of the treatment modalities employed for this condition include: Medication, psychotherapy and nutritional counseling (Carbaugh & Sias, 2010). It is however important to personalize treatment for this disorder in order to achieve the desired results. Treatment for this disorder aims to reduce binge-eating and purging habits. Psychotherapy should be tailored to fit individual patient’s needs since different people have different beliefs about their eating habits, body size and body weight (Summerfield, 2011).
EDNOS

A good example of the other type of eating disorder, EDNOS, is binge eating disorder. A considerable number of those who seek treatment for eating related disorders are diagnosed with EDNOS. Binge eating, as pointed out by Summerfield (2011), is characterized by absolute loss of control over one’s eating. Based on the fact that episodes of binge-eating are not followed by unhealthy activities such as induced vomiting, purging, fasting and excessive exercise, people presenting with this disorder are usually overweight. Research has revealed that persons with binge eating disorder are at a higher risk of developing cardiovascular related disorders. The psychological wellbeing of these people is usually negatively impacted leading to loss of self esteem, shame, distress and guilt about binge eating (Morris, 2011). This is believed to have the ability to actually result in more binge-eating. Binge eating disorder is treated in a manner similar to that of bulimia nervosa. The use of personalized cognitive behavioral therapy in the treatment of binge eating disorder has been shown to achieve positive results. Antidepressants can also be used in the management of this disorder to aid in reduction of negative psychological implications such as depression (Summerfield, 2011).

Some of the basic treatment modalities that can be employed for all these eating disorders include sufficient nutrition, stopping purging behaviors and reducing excessive exercise (Summerfield, 2011). Specific medication and psychotherapy can also be employed for all eating disorders. It is important to personalize treatment in order to meet all the needs of an individual. In cases where malnutrition has taken place an individual may require hospitalization for specialized treatment (The National Institute of Mental Health, 2012).
Conclusion

It can therefore be concluded that even though food is one of the main necessities that human beings cannot live without complex interactions between genetic and psychological factors have a high potential to result in eating disorders. Negative perceptions of one’s size and weight are believed to play a significant role in the development of eating disorders. In an attempt to attain the size as well as the weight of their choice, individuals presenting with eating disorders taken on unhealthy practices such purging, misuse of laxative and excessive exercising all of which have negative implications to the body. Sufficient nutrition, stopping purging behaviors and reducing excessive exercise are the basic practices in the treatment of eating disorders.
References
Carbaugh, R. J., & Sias S. M., (2010). Comorbidity of bulimia nervosa and substance abuse: Etiologies, treatment issues, and treatment approaches. Journal of Mental Health Counseling, 32(2): 56-65.

Carson, R. C., Butcher, J. N., & Mineka, S., (2000). Abnormal psychology and modern life. New York, NY: Allyn & Bacon.
Hughes, Z., (2005). Dying to be thin: Deadly eating disorders are killing some sisters who are desperately trying to control their weight. Ebony, 60(1) pp. 17.

Morris, J., (2011). ABC of eating disorders. London, UK: John Wiley & Sons.

Summerfield, L. M., (2011). Nutrition, exercise, and behavior: an integrated approach to weight management. Belmont, CA: Cengage Learning
The National Institute of Mental Health (NIMH), (2012). Eating disorders. Retrieved on

April 1, 2012 from http://www.nimh.nih.gov/health/publications/eatingdisorders/complete-index.shtml
