Abnormal Psychology (PSYC 325)

Fall 2001, Section 04,

Tues, Thurs 10:30-11:45 am

Instructor: Claudia Joe Salter

Email: cjoe@gmu.edu
Phone: 703-993-1349
Office:
David King Hall, Rm. 2008

Office Hours: Tuesday 12-1 or by appointment

Date

Topic

Reading Assignment

8/28

Introduction to Abnormal Psychology

8/30

Historical Approaches and Current Issues

Chapter 1

9/4

Social and Legal Issues; Stigma

Chapter 15 (pp. 640-657)

9/6

Psychological Approaches

Chapter 3

9/ 11

Biological Approaches

Chapter 4

9/ 13

Research Methods

Chapter 2

9/ 18

Assessment and Diagnoses

Rosenhan article*

9/ 20

Fear and Anxiety

9/ 25

EXAM 1 [covers material through 9/18]

9/ 27

Anxiety Disorders

Chapter 5

10/ 2

Anxiety Disorders

10/ 4

Mood Disorders

Chapter 7 (pp. 250-290)

10/ 9

Columbus Day Recess (No classes)
10/ 11

Mood Disorders

10/ 16

Mood Disorders and Suicide

Chapter 7 (pp. 291-298)

10/ 18

Somatoform and Dissociative Disorders

Chapter 6

10/ 23

Personality Disorders

Chapter 9

10/ 25

Late-onset Disorders

Chapter 11

10/ 30

EXAM 2 [covers material from 9/20 through 10/25]

11/ 1

Schizophrenias

Chapter 10

11/ 6

Schizophrenias

11/ 8

Childhood Disorders

Chapter 8

11/ 13

Childhood Disorders

11/ 15

Eating Disorders

Chapter 8 (pp. 337-348)

11/ 20

Sexual Disorders

Chapter 13

EXTRA-CREDIT PAPERS DUE

11/ 22

Thanksgiving Recess (No classes)
11/ 27

Substance Abuse Disorders

Chapter 14

11/ 29

Psychological Factors and

Chapter 12

Physical Disorders

12/ 4

EXAM 3 [covers material from 11/1 through 11/29]

12/ 6

Review

12/13

FINAL EXAM 10:30 AM-1:15 PM

*Rosenhan DL. (1973) On being sane in insane places. Science. 179(70): 250-258. A copy of this article will be on reserve at the library.

Textbook:

Seligman, M., Walker, E.F., & Rosenhan, D.L. (2001). Abnormal Psychology. New York: W.W. Norton.

Optional Text:

Sullivan, K. (2001). Study guide for Seligman, Walker, & Rosenhan’s Abnormal Psychology, fourth edition. New York: W.W. Norton.

Course Goals: This course surveys the field of abnormal psychology. You will learn about the etiology, diagnosis, and treatment of various disorders, as well as theories and research methods that have influenced the field of abnormal psychology. You are expected to attend class regularly and to complete reading assignments before each class.

Exams: There will be four exams (including the final exam). Each exam will be worth 50 points and will include a combination of multiple-choice, definition, and/or short answer items. The first three exams are not cumulative, but the final is cumulative. Your lowest grade of the first three exams will be dropped - your final exam cannot be dropped. There will be no make-up exams. [If you miss one exam, then that exam will be the one that is dropped]. You must bring to each exam a Scantron form, which you must purchase at the GMU bookstore, and a #2 pencil.
Grades: Your grade will consist of your two highest grades of the first three exams, your final exam, and any extra credit points you have completed (added to your final exam grade). Each exam will be worth 50 points and final grades will be determined by the percentage of points out of 150. Final grades will be as follows:

A= 93‑100; 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.

Extra Credit: Extra credit points can be earned by doing one or two of the following activities. (These points will be added to your final exam grade).

1. You can prepare a paper reviewing a movie portraying mental illness. The movie must be one from the list provided by the instructor. Write a 2-3 page paper about how well the movie portrays one of the mental illnesses we discuss in class. Include: what DSM diagnoses you think the character would have, a description of the disorder and its symptoms, how accurate you think the movie portrays the disorder, and whether it would create or reduce stigma about mental illness. One to four extra credit points may be given based on the quality of the content and writing. This paper should be typed, double-spaced, and submitted on or before November 20, 2001

2. You can volunteer to be a participant in a GMU psychology research experiment. You will receive one extra-credit point for each hour of research. A maximum of three extra-credit points can be earned this way. The Psychology Department has a written set of guidelines for participation in research. A copy of the guidelines is posted on the Research Subject Information Board in David King Hall or can be obtained from the Undergraduate Research Coordinator in the Psychology Department Office.

Additional Resources:

1. There is an Abnormal Psychology Student Web Site created by the publishers of the text. The site contains online casebooks, mental health essays, DSM-IV criteria boxes, and review material. The web address is: http://www.wwnorton.com/abnormal

2. There is also a web site created by Dr. Otto Wahl for the Psychology Department containing additional information for students in Abnormal Psychology courses. The site contains links to university resources, mental health information, organizations, volunteer opportunities, recommended readings, and some relevant learning games. The web address is: http:/osf1.gmu.edu/~owahl/ABNWEB.HTM

Attendance: You are responsible for all information from each class meeting, including material that is not covered in the text. If you miss a class, then you should borrow notes from a classmate.

Honor Code: Students at GMU are expected to know, adhere to, and uphold the Honor Code.

Special Help: If you have a disability documented by the GMU Disability Support Services Office that requires accommodation in order to complete this course, please inform me during the first week of classes.

