PSYC 325-001, Abnormal Psychology

Fall 2007

MWF, 10:30 – 11:20a.m., S&T II: Lecture Hall 15
Instructor: Nathan A. Tatro

E-mail address: ntatro@gmu.edu ((best way to reach me)

Office: David King Hall, room 1026

Phone: (703) 993-4097

Office Hours: Tuesdays 12:00 – 1:00p, or by appointment

Required text: Comer, R. J. (2008). Fundamentals of Abnormal Psychology, fifth edition. New

York: Worth Publishers. (ISBN: 1-4292-0160-6)

Course Objectives:

Psychology is the study of human behavior and cognition. Abnormal psychology broadens the scope of these psychological interests by further investigating these phenomena within the context of psychopathology—that is, impairments in human cognitive, social, emotional and behavioral functioning that are manifested in terms of positive and negative symptomology. This course will explore not only the symptoms commonly displayed by individuals diagnosed with these disorders, but also the potential etiology and treatment options associated with said disorders.

The main goal of this course is to provide students with a general introduction to abnormal psychology or clinical science. The text and the instructor utilize a framework consisting of the “four Ds” of psychopathology (i.e., deviance, distress, dysfunction, and danger), and this framework will be used to facilitate class discussion and will appear often on exams.

By the end of this course, students should be able to think on a sophisticated level about what it means to be an individual diagnosed with a mental illness. We will discover together that mental illness is by nature a spectrum, with individuals exhibiting to varying degrees different symptoms that may or may not lead to a clinical diagnosis.

Class Organization/Participation: Students are expected to attend all scheduled class meetings. Attendance is important, as exam and quiz material will include content not presented in the textbook, including videos, articles reviewed from empirical journals and the media, and discussion. Students are responsible for acquiring any notes from classes missed and are encouraged to form groups outside of class time to share lecture notes and to study for exams.

While class attendance will not be taken, the instructor will make note of class participation. Indeed, class participation is not only expected, but also rewarded. Class participation includes active involvement in group discussion and thorough completion of in-class assignments. At the end of the semester, class participation for each student will be quantified and then factored into final averages.

Quizzes/Exams: There will be 4 exams throughout the semester (3 mid-terms and a final). The exams will cover material reviewed in class lecture and from the assigned readings from the textbook. Exams will include multiple choice, short answer, and essay questions. If GMU cancels classes on a test day for any reason, then the test will be given on the first day that classes resume.

Exam make-up policy: The following policy refers to all scheduled exams. Not included in this policy are exams taken ahead of time (at the discretion of the instructor). There will be no make-up exams or extensions without penalty with the following exceptions:

· hospitalization or serious medical illness that has been documented and judged by your instructor as preventing you from 1) preparing adequately for a test or 2) sitting for a test
· death or serious illness (i.e., hospitalization) in your family
· court appearances
Documentation must be provided by health officials (e.g., a physician or a member of the student health center staff) in the case of an illness; an immediate family member in the case of death or serious illness in the family; and official paperwork in the case of court appearances. Students who do not provide such documentation will be penalized at least one full letter grade on the exam in question. Decisions about whether and when to allow for a student to make-up an exam will be decided on a case-by-case basis.

Paper: Each student is expected to complete one scholarly research paper written in APA style (APA style will be covered briefly in class and students are strongly advised not to miss this presentation). The student may choose any topic within the field of abnormal/clinical psychology that he/she finds interesting and wishes to learn more about. Examples include (but are not limited to): schizophrenia, depression/anxiety, personality disorders, childhood developmental disorders, eating disorders, phobias, and so on. All topics are subject to approval by the instructor.

Students must utilize a minimum of 8 empirical sources (of which 5 must be from scholarly journals; textbooks themselves may not be used as sources, although they often can be used to locate appropriate sources via the reference section). The goal of the paper is to integrate the theories and topics that we discuss in class with any new information that you discover when hunting for relevant research. Papers will be evaluated based on how well the student organizes the material, writing quality, and how well the student assesses, summarizes, and reviews research and theory.

Finally, papers must be handed-in at the beginning of class on the day indicated in this syllabus. Papers may not be e-mailed, placed in my mailbox, or sent via postal mail (exceptions are determined on a case-by-case basis as described in the section above for the policy regarding exams).

Evaluation and Grades: The final grade will be based on a total of 550 points:

In-class assignments and special projects -
50 points (9% of final grade)

3 mid-term exams

-
300 points (100 pts. apiece, 54% of final grade)

Final exam

-
100 points (18% of the final grade)

Outline & rough draft of paper
-
50 points (9% of final grade)

Final draft of paper

-
50 points (9% of final grade)

Total points: 550
A grade of “B” denotes work that surpasses basic course objectives and is considered a mark of distinction. Work exceeding this standard receives an “A.” Grades will be assigned based on the student having earned a number of points corresponding with the following averages (approximately):

A+= 97-100%

A=93-96%
A-=90-92%

B+=87-89%

B=83-86%
B-=80-82%

C+=77-79%

C=73-76%
C-=70-72%

D= 60-69%

F= <60%

Honor Code
Students are expected to be familiar with and to abide by the GMU Honor Policy. All work must be your own. Students should be advised that the honor code specifically applies to and has enforced disciplinary procedures for: Plagiarism, lying (to administration or faculty) or falsifying documents, cheating or attempted cheating, and stealing. Please review the honor code: http://mason.gmu.edu/~montecin/plagiarism.htm

Disabilities Resources
If you are a student with a disability and you need academic accommodations, please 1) see me and 2) contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.

COURSE SCHEDULE

08/27, 08/29, 08/31

Syllabus, course introduction, Chapter 1

09/05, 09/07

Chapter 2, Models of Abnormality

09/10, 09/12, 09/14

Chapter 3, Clinical Assessment, Diagnosis, and Treatment

09/17, 09/19, 09/21

Chapter 4, Anxiety Disorders; Paper topics due this week
09/24, 09/26, 09/28

Exam 1, 09/24, Chapters 1-4; Chapter 5, Stress Disorders

10/01, 10/03, 10/05

Chapter 6, Somatoform and Dissociative Disorders

10/09, 10/10, 10/12

Chapter 7, Mood Disorders; Paper Outlines due this week
10/15, 10/17, 10/19

Chapter 8, Suicide

10/22, 10/24, 10/26

Exam 2, 10/22, Chapters 5-8; Chapter 9, Eating Disorders

10/29, 10/31, 11/02

Chapter 10, Substance-related disorders

11/05, 11/07, 11/09

Chapter 11, Sexual disorders and Gender Identity Disorder; Rough

drafts of paper due this week
11/12, 11/14, 11/16

Chapter 12, Schizophrenia

11/19 (Thanksgiving)
11/19, Exam 3, Chapters 9-12

11/26, 11/28, 11/30

Chapter 13, Personality Disorders; Chapter 14, Disorders of

childhood and adolescence

12/03, 12/05, 12/07

Chapter 15, Disorders of aging and cognition; Final paper due on

12/07 at the beginning of class
12/12

FINAL EXAM, chapters 13-15, 10:30a – 1:15p

