PSYC 325 (005) - Abnormal Psychology

Course Syllabus – Spring 2009
Aliya Razvi Chapman
Office: Thompson Hall 131
Class location: RB 111
Office Hours: Wednesday 5-7pm, or by appt.
Class schedule: Wednesday 7.20-10.00pm
E-mail: arazvi@gmu.edu

COURSE DESCRIPTION
Welcome to Abnormal Psychology. This course provides an overview of the theoretical models and phenomenology currently defining the field of abnormal psychology. In Part 1, we will discuss and critique current constructions of the nature of mental illness, as well as classification, assessment, and treatment of mental illness. In Part 2, we will focus on specific forms of mental illness, with attention to the causes and subjective experience of psychopathology. As this is an interactive class, students will have an opportunity to participate in class discussions and to complete and present independent projects on these topics. A diversity of viewpoints is welcomed and encouraged.

COURSE OBJECTIVES
· To increase students’ knowledge of psychological theory and research concerning different forms of mental illness and “abnormal” behavior, with a particular emphasis on the biopsychosocial perspective.

· To enhance students’ ability to examine critically theoretical and research questions in this field.

· To enhance students’ appreciation of the subjective experience of mental illness.

· To increase students’ understanding of the role of social context in the way mental illness is experienced and viewed.

COURSE FORMAT
Given class size, the format of this course is primarily lecture, although classes will also include discussion, in-class exercises, films/documentaries, and speakers.
TEXT
Halgin, R.P. & Whitbourne, S.K. (2005). Abnormal Psychology: Clinical Perspectives on Psychological Disorders (5th Ed.). New York: McGraw-Hill.

COURSE EXPECTATIONS
Attendance & Participation: Student involvement is essential. Attendance will not be taken, but students should realize that failure to attend class usually results in poor performance on exams.
Assigned reading: Reading assigned for a given week should be completed before that week’s class. In lecture and class discussion, I will assume that you have completed that week’s reading.

Cell phones: The use of cell phones, including text messaging, is unacceptable during class time. If there is an emergency that may require you to take a call, tell me at the beginning of class and arrange to sit near the door.
Retention of Material: It is the responsibility of the student to retain an electronic copy of all work that has been handed in to the instructor. It is also the responsibility of the student to retain returned materials in case the student wishes to appeal or correct a grade.

Late papers: Any paper that is not handed to the instructor in person at the beginning of the class the day that it is due is considered late. Penalties for lateness are: after the beginning of class to 1 day: -10 points; 2 days: - 20 points; 3 days: -30 points; 4-7 days: -50 points. Papers are not accepted more than one week past the due date.

Missed exams: There are 3 scheduled exams for the course. No makeup exams will be given, except under extraordinary circumstances beyond the student’s control. In such cases, students must submit documentation along with a written explanation as soon as physically possible after the situation arises.
Honor code: The Honor Code of George Mason University deals specifically with cheating and attempted cheating, plagiarism, lying, and stealing. Students should be familiar with the code and connected policies, set out at http://www.gmu.edu/catalog/apolicies. This course will be conducted in accordance with those policies.

Accommodations for students with disabilities: If you are a student with disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 709-993-2474. All academic accommodations must be arranged through that office, and must be initiated immediately, prior to any anticipated need.

COURSE REQUIREMENTS AND GRADING

Grades will be assigned as follows:
	Grade
	Percentage
	Grade
	Percentage
	Grade
	Percentage
	Grade
	Percentage

	A+
	97 – 100
	B+
	87 – 89.9
	C+
	77 – 79.9
	D+
	67 – 69.9

	A
	93 – 96.9
	B
	83 –86.9
	C
	73 – 76.9
	D
	63 – 66.9

	A-
	90 –92.9
	B-
	80 – 82.9
	C-
	70 – 72.9
	D-
	60 –62.9

	
	
	
	
	
	
	F
	0 – 59.9

Grades will be made up of:

1. Exam 1

25%

2. Exam 2

25 %

3. Final Exam

25 %

4. “Abnormal Psychology in Context” project

25 %

ABNORMAL PSYCHOLOGY IN CONTEXT:
We will be discussing many mental disorders in this class. To assist in bringing this material to life, each student must complete one of the following two assignments. This assignment will allow students to learn about real experiences of mental illness, to learn more about disorders that are of particular interest that may or may not be covered in class, and to grapple with the challenges of diagnosis.
1. Analysis of Case Material:
The objective of this activity is for you learn more about a specific disorder of interest to you using two sources of information: First, you will have access to case material from a real person who has written about their experiences with this disorder. I will provide a list of disorders for which I have cases available. Second, you will find two scholarly articles on the disorder that relate to the case material. By February 04 before class, you must send me an e-mail with your first and second choice from my list of case materials, or with your own suggestion for a disorder and case material. I will let you know which one you may cover. You will then use the case material and articles to write a 5-7 page paper. The due date of the paper will depend on the topic you cover. Though you will not need to make a formal presentation, you must attend class on the day the paper is due, and should be prepared to give examples from the case you have chosen. Details of this assignment will be distributed separately.
2. Personal Experience Presentation:

As an alternative to the analysis paper, you can choose to see me about presenting on your own personal experience with something involving abnormal psychology. These presentations serve to remind us that we are studying the experiences of real people who are very much like ourselves. Many students have given these presentations in past semesters, on topics such as "How I overcame a drinking problem through participation in AA," "My experience with obsessive compulsive disorder," and “My mother’s struggle with depression.” The 15-minute presentation should include discussion of personal experiences and observations, as well as a short review of current scientific understanding of the issue under consideration. If you are willing, we will also include a short question and answer period. You will hand in an outline of your presentation to the instructor.

If you wish to be considered for a class presentation, you should e-mail me your proposed topic by February 04, before class. The proposal should be one paragraph long and should include a brief description of what you would like to discuss in your presentation. I will get back to you before the next class on whether or not I have selected your topic for inclusion and what date would be most appropriate.

An important note: You should not volunteer for this kind of presentation unless you are sure that you will be comfortable discussing the issues you will describe. It can be both very rewarding and very hard to present these kinds of experiences to a large group of classmates. Please think carefully before volunteering. If at any point before the presentation, you change your mind and decide not to go forward, you may switch to option 1 without penalty.

ONLINE COURSE MATERIALS AND TOOLS

The use of Blackboard will be an important component of this course in two ways.

1. Course materials and information will be available online, including this syllabus, PowerPoint slides, descriptions of assignments, presentation dates and study guides.
2. A Frequently Asked Questions forum will be made available, where the instructor will post responses to questions students raise.
EXTRA CREDIT

You may earn up to 3 percentage points of extra credit in one of two ways:
1. Participating in research conducted this semester on all abnormal psychology courses. This research will be described to you on the first day of the course and you can earn up to 3 percentage points of extra credit for participating;
2. You may also earn 3 percentage points of extra credit by participating in up to 3 hours of lecture alternatives through the SONA systems subject pool. You can access the website for research at http://gmu.sona-systems.com/. At this website you can view all research opportunities and sign up for research lecture credit only. The website also has complete instructions on how to use the system. To receive credit for participation, you must complete a “Research Participation Reaction Form” and submit it to Matthew Kendra by putting it in his mailbox located in David King Hall.
SERVICE LEARNING
The Psychology Department offers a 1-credit section of PSYC 328, Psychology in the Community, where you would find an outside experience (e.g. internship) that would complement your learning in this course. If you are interested in this option, contact Dr. Michael Hurley at mhurley2@gmu.edu.
PLEASE NOTE
Last day to add classes or drop w/ no tuition penalty– Feb 04

Last day to drop classes – Feb 20
COURSE OUTLINE

	DATE
	TOPIC
	READING/ASSIGNMENT

	WEEK 1: 1/21
	Introduction

Understanding Abnormality
	Halgin & Whitbourne, chapter 1
Torrey, E.F. (1997). “Deinstitutionalization: A psychiatric titanic”**
Film: A Place for Madness

	WEEK 2: 1/28

	Classification and Treatment

	Halgin & Whitbourne, chapter 2

	WEEK 3: 2/4
Last day to drop w/ no tuition penalty; last day to add
	Assessment

	Halgin & Whitbourne, chapter 3

Abnormal Psychology in Context/ Personal Experience Proposal due

	WEEK 4: 2/11

	Theoretical Perspectives: Psychodynamic and Humanistic Theories

	Halgin & Whitbourne, pp. 100-114

Film: Hans Strupp:“Psychodynamic Intervention”

	WEEK 5: 2/18
Last day to drop Feb 20
	Theoretical Perspectives: Sociocultural, Behavioral, and Biological Theories

	Halgin & Whitbourne, pp. 115-140

Film: Aaron Beck: “Cognitive Behavioral Intervention”

	WEEK 6: 2/25

	EXAM 1 --- IN CLASS

	

	WEEK 7: 3/4
	Personality Disorders
	Halgin & Whitbourne, chapter 10

	SPRING BREAK

	WEEK 8: 3/18
	Anxiety Disorders
	Halgin & Whitbourne, chapter 5

	WEEK 9: 3/25
	Mood Disorders
	Halgin & Whitbourne, chapter 8

	WEEK 10: 4/1
	Trauma and PTSD

Eating Disorders
	Halgin & Whitbourne, chapter 14 (not impulse control disorders)

	WEEK 11: 4/8

	EXAM 2 --- IN CLASS
Substance-Related Disorders
	Halgin & Whitbourne, chapter 13

	WEEK 12: 4/15
	Schizophrenia
	Halgin & Whitbourne, chapter 9

	WEEK 13: 4/22
	Childhood Disorders
Sexual Disorders
	Halgin & Whitbourne, chapter 11
Halgin & Whitbourne, chapter 7

	WEEK 14: 4/29
	Forensic Issues
	Halgin & Whitbourne, chapter 15

FINAL EXAM IS WEDNESDAY MAY 06 FROM 7:30-10:15PM
** Excerpted from Torrey, E.F. (1997). Out of the Shadows: Confronting America's Mental Illness Crisis. New York: John Wiley & Sons, 1997. Accessible as a “special report” at http://www.pbs.org/wgbh/pages/frontline/shows/asylums/special/excerpt.html.
If you have trouble with the link, google these words: Frontline the new asylums.
* Schedule, assignments and grade system are subject to change at the discretion of the instructor.*
PAGE
2

