Psychology 325(004): Abnormal Psychology
 Fall 2009

Instructor: Sarah Erb

Class Times: Tuesdays 7:20 – 10:00pm
Contact: serb@gmu.edu, (703) 993-4195

Class Location: Fine Arts Building B110

Office Hours: Tues 6 – 7pm, David King 1034 G
COURSE OVERVIEW

Welcome to Abnormal Psychology! This course will introduce you to current theories regarding the nature of mental illness and the classification, assessment and treatment of abnormal behavior. Emphasis is placed on understanding rather than memorizing. Class time will include lectures, group discussions, videos, debates, and demonstrations of psychological concepts. A diversity of viewpoints is welcomed and encouraged.

COURSE OBJECTIVES

· Familiarize students with basic concepts, principles and research in abnormal psychology with emphasis on an integrated (biopsychosocial) model

· Develop students’ ability to critically examine theories and research within the field

· Increase students’ appreciation of the subjective experience of mental illness

· Enhance students’ ability to critically examine and defend their positions on controversial topics
· Enhance students’ awareness of the role of social context in how mental illness is viewed and experienced
TEXTS

Hansell, J., & Damour L. (2008). Abnormal Psychology, 2nd edition. Hoboken, NJ: John Wiley & Sons, Inc.

And one of the following:

Jamison, K. (1996). An Unquiet Mind: A Memoir of Moods and Madness. New York: Vintage Books.

Lachenmeyer, N. (2000). The Outsider: A Journey into my Father’s Struggle with Madness. NY: Broadway Books.
GRADING
	Final Grades will be calculated accordingly:
	
A+ (97%+)
B- (82-80%)

A (96-93%)
C+ (79-77%)

A- (92-90%)
C (76-70%)

B+ (89-87%) D (69-60%);

B (86-83%)
 F (59% & below)

	Exams
	50% (25% for each exam)
	

	Book Project
	30%
	

	Participation Exercises
	20%
	

	Extra Credit
	MAXIMUM of 5 points added to the final grade
	

Exams: There are 3 scheduled exams for this course, including the final exam which is cumulative. Only 2 of the 3 exams will count toward the overall course grade. There will be no make-up exams offered for this course. Students may choose to either take all 3 of the exams and drop their lowest exam grade, OR take only 2 of the 3 exams. Either way, students must take at least 2 exams. Failing to do so will result in a maximum final grade of “D.”
Book Project: Students will read 1of 2 possible memoirs about mental illness, complete a series of worksheets based on the memoir, and participate in an in-class discussion. See Blackboard for a full description of the book project.
Participation Exercises: Students’ total participation exercises grade will reflect their completion of 5 exercises:

1) Class Review Leader (Due date varies and will be determined during class on Sept 8, no “make-up version”)

2) “Rorschach Cheat Sheet on Wikipedia?” (Due in class Sept 15 or “make-up version” in my mailbox by 5pm, Sept 17)
3) Exam 1 Study Guide (Due in class on Sept 22 or “make-up version” in my mailbox by 5pm, Sept 24)

4) Exam 2 Study Guide (Due in class on Nov 3 or “make-up version” in my mailbox by 5pm, Nov 5)

5) “Diagnosing A Star” (Due in class on Dec 8 or “make-up version” in my mailbox by 5pm, Dec 10)

Full descriptions of the participation exercises are available on Blackboard. These assignments are meant to prepare students for interactive class activities. For each assignment, students will receive “no credit,” “half credit,” or “full credit.” These grades will be based on the completion of the assignment (with reasonable effort) and participation in the corresponding in-class activity. If students are not present on the due dates listed above, they may complete a longer “make-up version” of the exercises for equal credit. Participation exercises will not be accepted after the “make-up version” due date.
Extra Credit: Students may earn up to 5 points added to their final grade.1 extra credit point will be awarded for each hour of research participation. Students may sign up for this through the GMU Sona Systems web page (http://gmu.sona-systems.com). Select Psyc325-004 to apply these hours towards extra credit.
OTHER POLICIES
· Use of Technology: All students will be expected to check their GMU email account (mail.gmu.edu) and Blackboard page (courses.gmu.edu) on a regular basis. Both will be used to communicate announcements and distribute course materials.

· Cell Phones: The use of cell phones /text messaging is unacceptable during class time. If there is an emergency that requires a student to take a call, he/she should notify me prior to class and arrange to sit near the door.
· Retention of Material: It is the student’s responsibility to retain a copy of all work given to the instructor (as well as returned materials) should the student wish to appeal or correct a grade.
· Honor Code: All students are expected to abide by the George Mason University honor code in order to promote a stronger sense of mutual responsibility, respect, trust, and fairness among all members of the GMU community and with the desire for greater academic and personal achievement. GMU students pledge not to cheat, plagiarize, steal, or lie in matters related to academic work. Further information can be found at: http://www.gmu.edu/departments/unilife/honorcode.html.
· Accommodation of Disabilities: If you are a student with a disability and you need academic accommodations, please notify the instructor and contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.
· Office Hours: Students are welcome and encouraged to attend office hours with their questions or concerns about assignments, grades, exams, etc. Whenever possible, please email the instructor prior to office hours that you plan to attend.
	Date
	Lecture Topic
	Readings / Assignments

	Sept 1

	Introduction to Course

Core Concepts in Psychopathology
	Ch 1

	Sept 8

	Explaining Abnormality
	Ch 2

	Sept 15

	Classifying Abnormality
	Ch 3

Rorschach Exercise Due

	Sept 22

	Anxiety Disorders

Review for Exam 1
	Ch 4
Study Guide Due

	Sept 29

	EXAM 1

Stress and Physical Disorders*
	Ch 6

	Oct 6

	Mood Disorders
	Ch 5

	Oct 13

	(No class due to Fall Break)
	-

	Oct 20

	Dissociative Disorders
	Ch 7

	Oct 27

	Psychosis and Schizophrenia
	Ch 12

	Nov 3
	 Personality Disorders

Review for Exam 2
	Ch 11
Study Guide Due

	Nov 10

	EXAM 2

Disorders of Childhood*
	Ch 13

	Nov 17

	Eating Disorders
	Ch 8

	Nov 24

	Guest Speaker Presentation: “Suicide”

Substance Use Disorders*

Cognitive Disorders*
	Ch 9 & Ch 14

Book Project Due

	Dec 1

	Sex, Gender and Sexual Disorders

Discussion of Book Project
	Ch 10

Book Project Discussion

	Dec 8

	Mental Illness and the Law

Review for Final Exam
	TBA Article

“Diagnosing a Star” Due

	Tues, Dec 15

7:20pm

	

FINAL EXAM

(Students may be exempt from this cumulative final exam if they complete both previous exams. See full explanation on this syllabus.)

Important dates- Last day to add: Sept 15. Last day to drop: Oct 2.

*Topics marked with an asterisk will be presented in an abbreviated lecture format.
All changes to either the lecture topic schedule, readings and/or assignments will be announced in class and posted on Blackboard. Chapters refer to the Hansell & Damour textbook.

