 SEQ CHAPTER \h \r 1ABNORMAL PSYCHOLOGY (PSYC 341) - Spring, 2005

Course Schedule: Tuesday, Thursday 9:30-10:45 in Gilmer rm. 190

	Professor: Bethany Teachman
	Grader: Joshua Magee
	Grader: Tiffany Adams

	Office: Gilmer Hall rm. 207
	Office: Gilmer Hall rm. 202
	Office: Gilmer Hall rm.

	Office Hours: T 11-12, R 3-4
	Office Hours: Thurs. 12-2
	Office Hours: Tues. 12-2

	Email: bteachman@virginia.edu
	Email: jcm7m@virginia.edu
	Email: tla7y@virginia.edu

Textbook (Required): Oltmanns, T.F., & Emery, R.E. Abnormal Psychology (4th Edition). Prentice-Hall, 2004.

Recommended Reading: Parsons, G. Study Guide: Abnormal Psychology (4th Edition). Prentice-Hall, 2004.

Overview: This is an introductory course in psychopathology, or the scientific study of mental disorders. The course provides a broad survey of abnormal behavior, with emphasis on a scientific approach to understanding its origins, maintenance and treatment. The course will not simply present a list of "facts" about different forms of abnormal behavior; rather, students will develop critical thinking skills as applied to theories and treatments relevant for each disorder.

Prerequisites: Students should have previously taken at least six credits of psychology, preferably Psyc 101. Familiarity with basic principles of psychology, such as various forms of learning (e.g., classical conditioning), elementary psychobiology (e.g., brain structure and neural transmission), and theories of personality will be assumed.

Specific Goals: 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 Attitude: The application of science to questions of abnormal behavior carries with it the implicit assumption that these problems can be studied objectively. Clinical scientists adopt an open-minded attitude that allows them to ask empirical questions so that research data can inform their decision-making, rather than allowing personal biases to guide them. We are going to discuss several controversial topics, including sexual behaviors, drug use, and definitions of normality. In order to get the most out of this class, you are asked to have a tolerant and open mind, and keep in mind that intellectual (not personal) debate will be encouraged in class. In addition, it is often tempting for people to start diagnosing themselves and/or their friends and family when they learn about the criteria for different psychological disorders. Please remember that professionals with the appropriate training should make diagnoses, and that many people can demonstrate some characteristics of a given disorder without experiencing clinically significant impairment or distress. If you wish to seek an evaluation, please contact professional mental health services, such as UVa’s Counseling & Psychological Services 924-5556 or 243-5150.

Grading Procedure: Four tests/exams will be given -- three tests during the course of the semester plus a cumulative final exam. Each of the first three tests will contain multiple-choice questions covering only the material from the preceding section of the course. You may drop any one of the first three exams. NO MAKE UP EXAMS WILL BE GIVEN. The final exam will contain 100 multiple-choice questions covering the last section of the course as well as lecture material and chapters in the textbook that were covered earlier in the course. Everyone must take the final exam, which will be May 7 at 2:00 pm. Your grade will be determined by your two highest scores on the first three tests (worth 20% each), the group project assignment (20%) and your score on the final exam (40%).

Test Alternative: You may write one, five-page paper, in lieu of one of the first three tests. This assignment will be worth a possible 50 points. The paper is due on April 12th by class time. Students choosing this alternative are expected to examine recent professional journals, identify one article that they find particularly interesting, and write a summary/critique of this article. Please see the link associated with the class homepage to obtain the full instructions for this paper.

Group project: Reducing Stigma of Mental Illness
(2 single-spaced pages maximum, 12-point font – papers exceeding the page limit will have points deducted)

XXXX

The paper is due on March 23rd at class time. Please see the link associated with the class homepage to obtain the full instructions for this paper.

Pass/Fail: If you are taking the course on the Credit/No Credit option, you must receive at least a "C-" to receive credit for the course. This option must be elected during the Add period.

Academic Honesty: Students are expected to work independently on the written assignment and on exams. Students will be required to write out and sign the Pledge on each examination and on the optional written paper.

Attendance: Lectures and readings will be used in a complementary fashion to facilitate students' progress toward the class goals. Some information will be presented in lecture that is not covered in the assigned readings. Students are expected to attend lectures on a regular basis, and they will be held responsible for any material presented in lecture.

Withdrawals and Incompletes: The last day to drop the course is February 2nd. You may withdraw any time prior to March 16th, but the course will not be deleted from your record. Depending upon whether you are passing or failing the course prior to withdrawal, a grade of either WP or WF will appear on your record. If a student fails to take the final exam without prior written consent from the Dean, a grade of "0" will be added to the student's other scores in order to determine the final grade. Requests for incompletes will only be approved for compelling reasons (e.g., serious illness). The registrar converts outstanding "IN"s to "F"s four weeks after the last final exam. No exceptions will be made without prior written permission from the Dean of the College.

Other Helpful Material:

Study Guide: Parsons, G. Study Guide: Abnormal Psychology (4th Edition). Prentice-Hall, 2004.

Prentice-Hall has published a study guide to accompany the main textbook for this course. For each chapter, the study guide provides a list of learning objectives as well as sample test questions. This is particularly useful for students who have difficulty with multiple-choice questions.

Online Study Guide: URL for this website is http://cwx.prenhall.com/bookbind/pubbooks/oltmanns2/
Prentice-Hall has created a companion website for the textbook that is used in this course. This website includes sample test questions for each chapter (multiple-choice, true/false, and fill-in-the-blank) as well as a list of key terms and concepts with links that can be used to search the web for related information. Check out the list of "destinations" for each chapter (related websites with information pertaining to the content of each chapter). Please note that this website can become extremely busy, particularly during the final exam period. You may have trouble using it during these times and should plan ahead.

Case Studies: Oltmanns, T.F., Neale, J.M., & Davison, J.C. Case Studies in Abnormal Psychology (6th Edition). Wiley Text Books: 2003. This book provides clinical vignettes to help increase your understanding of the actual presentation of the disorders studied in class.

Course Outline and Reading List:

	Date
	Topic
	Readings

	January 20
	Introduction & Goals of the Course

	January 25
	Defining Abnormal Behavior
	Chapter 1

	January 27
	Understanding the Causes of Psychopathology
	Chapter 2

	February 1
	What Happens in Treatment? Being a Scientist-Practitioner
	Chapter 3

	February 3
	Treatment examples
	Chapter 3

	February 8
	Diagnosis and Assessment
	Chapter 4

	February 10
	First Test

	February 15
	Mood Disorders: Clinical Picture and Etiology
	Chapter 5 (pp. 138-170)

	February 17
	Mood Disorders: Treatment and Suicide Prevention
	Chapter 5 (pp. 170-187)

	February 22
	Anxiety Disorders: Clinical Picture and Etiology
	Chapter 6 (pp. 188-218)

	February 24
	Anxiety Disorders: Treatment
	Chapter 6 (pp. 218-227)

	March 1
	Responses to Trauma
	Chapter 7 (pp. 228-243)

	March 3
	Dissociative and Somatoform Disorders
	Chapter 7 (pp. 243-267)

	March 5-13
	Spring Recess

	March 15
	Mind-Body Relationships: Stress and Physical Health
	Chapter 8

	March 17
	Second Test

	March 22
	Personality Disorders: Classification
	Chapter 9

	March 24
	Personality Disorders: Stability and Change
	Chapter 9

	March 29
	Eating Disorders: Clinical Picture and Etiology

Stigma Mental Illness Project due
	Chapter 10 (pp. 336-358)

	March 31
	Eating Disorders: Treatment
	Chapter 10 (pp. 358-363)

	April 5
	Substance Use Disorders
	Chapter 11

	April 7
	Sexuality and Gender Identity: Culture and Defining Abnormality
	Chapter 12

	April 12
	Third Test and/or Optional Test Alternative Paper due

	April 14
	Schizophrenic Disorders: Clinical Picture and Etiology
	Chapter 13 (pp. 442-472)

	April 19
	Schizophrenic Disorders: Treatment
	Chapter 13 (pp. 472-481)

	April 21
	Development in Childhood: Mental Retardation and Autism
	Chapter 15

	April 26
	Internalizing and Externalizing Disorders of Childhood
	Chapter 16

	April 28
	Mental Health and the Law
	Chapter 18

	May 3
	Review and Summary of Course
