PSYCHOLOGY 325 005: Abnormal Psychology


SPRING 2005
Instructor: Todd B. Kashdan, Ph.D.


Day:  Monday


Office: 2047 David King Hall


Time: 7:20 - 10:00 PM


Phone: 703-993-9486


Place: Fine Arts Building B108

Office Hours: Thursday 8:30-9:30am or schedule appointment


email: tkashdan@gmu.edu
website:  http://mason.gmu.edu/~tkashdan/

The goal of this class is to familiarize you with current concepts and research on adult, and to some degree child, psychopathology.  Class meetings will consist of lectures designed to provide a broad overview of the topic for that class, and discussions.  Typically, we will cover diagnosis and classification, epidemiology, course, and the genetic, neurobiological, and psychosocial factors implicated in the etiology, pathogenesis, and maintenance of the disorder.  The focus on intervention will be brief, as that is the focus of other courses.

By the end of the course, you will develop an appreciation for the following:

 

1. Descriptions of various symptoms (e.g., hallucinations, delusions, panic attacks) associated with psychological disorders so that you can compare and contrast the features of the main mental disorders. 

2. The continuity between normal and abnormal behavior, including socio-cultural factors influencing the definition of abnormal behavior and the difference between dimensional and categorical approaches to psychopathology.  

3. The assessment and diagnostic process, and the criteria (e.g., reliability, validity) used to evaluate the usefulness of a classification system.  

4. The frequency and distribution of these problems in the United States and elsewhere (i.e., epidemiology). Gender differences and cultural factors will be considered with regard to certain forms of psychological disorder.  

5. Causal models, especially those involving multiple systems (biological, psychological, and social systems). The task for clinical scientists is to discover how different levels of influence (e.g., nature and nurture) combine or interact to produce and maintain mental disorders.  

6. The ways in which psychologists ask research questions about these disorders and the various research methods by which they seek answers to these questions. There is an important distinction between useful data and meaningless statistics. 

7. Different approaches to treatment, as well as the ways in which these treatments can be evaluated. What kinds of treatment are effective for specific problems? What can these results tell us about the nature of the disorders? 
THE SCIENTIFIC APPROACH: The application of science to questions regarding abnormal behavior carries with it the implicit assumption that these problems can be studied objectively. Clinical scientists adopt an attitude of open-minded skepticism, tempered by an appreciation for the research methods that are used to collect empirical data. We are going to discuss several controversial topics, including sexual behaviors, drug use, and crime. In order to get the most out of this class, you may have to set aside -- at least temporarily -- personal beliefs that you have already acquired about mental disorders.
Your participation in this course will entail the following:

Assigned Readings and Lectures

To get the most out of the lectures and succeed in this course, it is imperative that you complete the assigned readings.  We will read from one text (with other readings listed below):
Nolen-Hoeksema, S.  (2003). Abnormal Psychology (3rd Ed.). Boston, MA: McGraw-Hill.  (NH)


To succeed in this course, it is critically important that you attend lectures.  Class participation is strongly encouraged.  By participating in class, students are able to be engaged in the learning process, critically assessing the ideas presented, and shaping the focus of the class so that it meets their needs.  Class will become more dynamic, interesting and rewarding as more students actively share their ideas, objections, critiques, and questions.  You are expected to come to class having already read the assigned material and be prepared to make comments, raise questions, and offer opinions on the comments and questions of others.  Quantity is far less important than quality.  I welcome questions as I lecture, although at times I may need to keep us moving and personal disclosures of any type are discouraged in class (though I would be glad to discuss individual situations during office hours).   

All lectures will cover material discussed in the text chapters as well as additional material.  Many lectures will include brief video clips to illustrate particular psychological disorders and provide fodder for discussion. 

Exams


Exams will assess your understanding of material presented in the lectures and in the textbooks.  There will be three exams throughout the semester, during class on the following dates:  February 27, March 27, and April 24.   A comprehensive final exam will be given during our designated slot during final exams period (May 16, at 730pm).  Exams must be taken on the scheduled date.  You may drop one of your four exam grades.  There will be no makeup exams – if you must miss an exam for any reason that will count as the one you drop.  If there are prominent extenuating circumstances for missing a second exam, please discuss this with me during my office hours.
I reserve the right to employ either unannounced evaluations of your knowledge of the readings or to require brief position papers in which you summarize and react to the readings for a particular class period or topic.   
   
Extra Credit Assignment
You will have several opportunities to participate in research being conducted in the psychology department or conduct short papers on approved topics (e.g., summary and critiques of journal articles; critical analysis of specific forms of psychopathology as portrayed in the media), which will require outside readings in clinical psychology and psychiatry (e.g., do literature review and/or start with reference sections of assigned class readings).  These opportunities can provide extra points on exams or final grades (I will provide explicit details in advance). 
Grades


Your grade will be determined by the average of your three highest exam scores, although improvement over the semester and class attendance and participation will help determine borderline cases.  It would be foolish not to take advantage of extra credit opportunities.   

DEMONSTRATED MASTERY GRADING SYSTEM: Extra credit assignments and quality of participation will be looked at favorably when there are questions concerning whether test grades adequately reflect a student's knowledge of the material, or when an average falls just below a grade cut-off. Please be aware that this can only work in your favor.  OF NOTE: Please do not ask me to alter your grades, as I will immediately refrain from acknowledging your request (i.e., I will not devote my efforts to gauging your knowledge base). This process was created as a consequence of watching many of my students and colleagues over the years perform poorly on tests despite class engagement, general mastery of the material, and intense efforts above and beyond the call of duty. Please respect the positive potentiality of this process by not asking me for preferential treatment. Deserving individuals will be acknowledged.
The grading scale is as follows for the average score for the three exams and the final, which is equivalent to 1.5 exams (I reserve the right to make it less stringent if necessary): 


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+   
=  67-69


D
=  60-66

F    
=  less than 60
Additional Course Policies

Students with Special Concerns
If you are a student with a learning, sensory, or physical disability and feel that you need special assistance in regard to lectures, reading assignments, or testing, please notify me during the two weeks of class so that we can make appropriate arrangements. All matters of this nature will be held in strict confidence as the need determines. 
Statement of Academic Integrity
In accordance with University guidelines, I will take vigorous action against students who engage in cheating, misrepresentation, or other dishonest practices.  Penalties for students found guilty of academic dishonesty will be determined on a case by case basis, in accordance with university guidelines. If you have any concerns about matters of academic dishonesty please see me immediately.
Tentative Outline of Course Topics and Readings 

	1/24
	Introduction and Course Guidelines/Goals
	

	1/31
	Definition and Conceptual Models of Disorder
	NH 1, 2

	2/6
	Diagnosis, Classification, and Epidemiology of Psychopathology 
	NH 4
Widiger & Clark (2000)

	2/13
	Methods to Study Psychopathology
	NH 3
Sher & Trull (1996)

	2/20
	Anxiety Disorders: Theories and Etiology (with emphasis on Panic Disorder, Agoraphobia, and Specific Phobias
	NH 6

Schmidt et al. 1997
Barlow (2000)

	2/27

	EXAM

Anxiety Disorders II: Generalized Anxiety Disorder and 

Obsessive Compulsive Disorder
	NH 7


	3/6
	Anxiety Disorders III:  Social Anxiety Disorder and Posttraumatic Stress Disorder
	Rapee & Heimberg (1997)
Wittchen et al. (2000)

McNally (2003)
Litz et al. (2000)

	3/13

	Spring Break…forget abnormal psychology and enjoy!!!!!


	3/13


	
	Mood Disorders
	NH 9

Segrin (2000)

Roberts and Monroe (1992)

	3/20

	Suicide

Somatoform and Dissociative Disorders


	NH 10

NH 8

	3/27

	EXAM

Schizophrenia 
	NH 11

	4/3

	The Nature of Personality and Personality Disorders
	NH 12
Livesley et al. (1994)
Skodol et al. (2002)

	4/10
	Substance-Related Disorders 
	NH 17

	4/17
	Eating Disorders and Sexual Disorders
	NH 15, 16

	4/24
	EXAM 

Childhood Disorders
	NH 13

	5/1
	Abnormal Psychology, Culture, and Law;

the positive contours of human nature
	NH 19
Fredrickson (2000)
Deci and Ryan (2000)

	5/5
	Final Review
	

	5/16
	Comprehensive Final Exam       730-1015 PM
	


Supplemental Reading List

Barlow, D. H. (2000). Unraveling the mysteries of anxiety and its disorders from the perspective of emotion theory. American Psychologist, 55, 1247-1263.

Deci, E.L., & Ryan, R.M. (2000).  The “What” and “Why” of goal pursuits: Human needs and the self-

determination of behavior.  Psychological Inquiry, 11, 227-268.
Fredrickson, B. L. (2000). Cultivating positive emotions to optimize well-being and health. Prevention &

Treatment, 3, Article 0001a.

Litz, B.T., Orsillo, S.M., Kaloupek, D., & Weathers, F. (2000).  Emotional processing in posttraumatic stress disorder.  Journal of Abnormal Psychology, 109, 26-39.
Livesley, W.J., Schroeder, M.L., Jackson, D.N., & Lang, K.L. (1994).  Categorical distinctions in the study of personality disorder: Implications for classification.  Journal of Abnormal Psychology, 103, 6-17.

McNally, R.J. (2003).  Progress and controversy in the study of posttraumatic stress disorder.  Annual Review of Psychology, 54, 229-252.

Rapee, R.M., & Heimberg, R.G. (1997).  A cognitive-behavioral model of anxiety in social phobia.  Behaviour Research & Therapy, 35, 741-756.

Roberts, J.E., & Monroe, S.M. (1992).  Vulnerable self-esteem and depressive symptoms: Prospective findings comparing three alternative conceptualizations.  Journal of Personality and Social Psychology, 62, 804-812.

Schmidt, N.B., Lerew, D.R., & Jackson, R.J. (1997).  The role of anxiety sensitivity in the pathogenesis of panic: Prospective evaluation of spontaneous panic attacks during acute stress.  Journal of Abnormal Psychology, 106, 355-364.

Segrin, C. (2000).  Social skills deficits associated with depression.  Clinical Psychology Review, 20, 561-592.

Sher, K.J., & Trull, T.J. (1996).  Methodological issues in psychopathological research. Annual Review of Psychology, 47, 371-400.
Skodol, A. E., Gunderson, J. G., McGlashan, T. H., Dyck, I. R., Stout, R. L., Bender, D. S., Grilo, C. M, Shea, M. T., Zanarini, M. C., Morey, L. C., Sanislow, C. A., & Oldham, J. M. (2002).  Functional impairment in patients with Schizotypal, Borderline, Avoidant, or Obsessive-Compulsive Personality Disorder.  American Journal of Psychiatry, 159, 276-283.

Widiger, T. A. & Clark, L.A. (2000). Toward DSM-V and the classification of psychopathology.  Psychological Bulletin, 126, 946-963.

Wittchen, H.U., Fuetsch, M., Sonntag, H., Mueller, N., & Liebowitz, M. (2000).  Disability and quality of life 

in pure and comorbid social phobia:  Findings from a controlled study.  European Psychiatry, 15, 46-58.

