Barnard College

Abnormal Psychology – BC 2141

Fall, 2002

Jack McGourty, Ph.D.

Class meets: Tuesday and Thursday, 9:10-10:25 am

Class location: 323 Milbank Hall
Office hours: Thursday, 10:30am -12:00pm and by appointment

Office: 510 Mudd Building-CU Morningside Campus

Phone: 212-854-4814
Email: jm723@columbia.edu

Course Description:

This course will provide you with an introduction to the field of abnormal psychology. We will explore abnormality within historical, social, and cultural contexts, as well as the various predominating paradigms. Each major disorder, its etiology, symptoms, and preferred treatment strategy will be examined, using case material to supplement the chapter text. Throughout the course, we will look at major research issues as they relate to both the causal factors of each disorder and the efficacy of current treatments and interventions. Course content will be presented in a highly interactive manner, using a combination of lecture, interactive activities, and current video resources. By the end of this course, you should gain a firm foundation in the major diagnostic categories as well as the various theoretical lenses through which one can research and treat psychopathology. It is also anticipated that you will gain an appreciation for the complexity of human behavior, and increased compassion for individuals with mental illnesses.

Required Text:

Davison, G., & Neale, J. (2003). Abnormal Psychology (8th ed. With Cases). New York: John Wiley & Sons, Inc.

Course Requirements:
Midterm Exam: (25%) The midterm will be held on Tuesday, October 15, 2002. The exam will consist of 25 multiple-choice questions, fill-ins, and short answers worth a total of 25 points towards your grade. The midterm will cover all assigned reading, as well as additional material presented in class. If you miss a class, it is your responsibility to make sure that you get notes from a classmate.

Final Exam: (25%) The final exam will be held during finals week. The exact date will be announced later in the semester. The final exam will be in a format similar to the midterm and worth 25 points toward your grade. It will focus on material from the second half of the semester (however, there may be some overlap with material from the first half). Again, you will be responsible for material presented in the text as well as in class. Please make sure you get notes from a classmate if you must miss a class.

Research Paper: (25%) You will be expected to submit an APA Style, five page research paper comparing two major mental disorders in terms of etiology, symptoms, and treatment options. You should integrate relevant class material including examples from videos and case studies. The outline of the paper should include a brief review of pertinent literature (primarily empirical studies), focusing on casual factors, symptoms, and treatment issues. You should acknowledge some of the central unanswered questions and design a research study to answer the selected question(s). We will discuss this assignment in greater detail during the semester.

Case Studies: (20%) During the course, you will be expected to read and react to four case studies from the textbook, submitting a one-page reaction paper for each. You will be provided with a number of thought-provoking questions that you can use to stimulate your ideas. Completion of the four case study reaction papers will be worth 20 points towards your grade.

Student Feedback: (5%) You will be asked to respond to 3 student course evaluation surveys to solicit your input into course quality and learning environment. Two survey sessions will occur during the course and the results will be provided in class for discussion and additional feedback. The third and final survey will consist of the standard Barnard Course Evaluation Form as well as some additional course specific questions from the instructor. Your participation in this important course quality process will be worth 5 points towards your final grade.

	[image: image1.wmf]
[image: image2.wmf]
[image: image3.wmf]

	Lectures/Discussions

Interactive Activities

Exams
	[image: image4.wmf]
[image: image5.wmf]
[image: image6.wmf]
	Case Studies/Research
Multimedia Presentations

Student Feedback

Weekly Sessions

	Session
	
	What you will learn and do….
	How to prepare….

	9/3
	[image: image7.wmf]
	· Purpose of the class

· Review of the syllabus/structure of the class

· Specify project (s) requirements and other assignments

· Review student course feedback process
	· Complete Student Profile Sheet

	
	[image: image8.wmf]
	· Introduce student profile sheet with pre course student perspectives on abnormal behavior
	·

	9/5
	[image: image9.wmf]
	· Describe the mental health-illness continuum

· Why it is so difficult to define "abnormal behavior", and describe different approaches to such a definition

· Current state of treatment of mentally ill

· Understand issues of “stigma” and cultural differences

· What are the costs of mental illness to society

· Health disparities among minorities
	· Review Syllabus

· Read Chapter 1. Pages 1-6, 14-19

· Read New York Times Articles on Mental Institutions

	
	[image: image10.wmf]
[image: image11.wmf]
	· View portions of “Snake Pit” and “One Flew over the Cuckoo’s Nest.”

· View award-winning video – “Understanding Mental Illness.”

· Reactions to NYT article on current conditions of mental institutions

	·

	9/10
	[image: image12.wmf]
	· A basic primer of the neuroscience of mental health with a focus on the complexity of the brain

· Focus on cell structure, neurotransmitters, and plasticity of the brain
	· Read Chapter 2. Pages 21-25

	
	[image: image13.wmf]

	· View portion of “The Secret Life of the Brain: Neurons & Nature & Nurture” - PBS

	

	9/12
	[image: image14.wmf]
	· Summarize the causal factors of abnormal behavior according to the biological viewpoint, including neurotransmitter and hormonal imbalances, genetic vulnerabilities, constitutional liabilities, brain dysfunction, and physical deprivation or disruption

· Identify the biological treatments for mental disorders

· Identify major types of drugs commonly used to treat mental disorders, and discuss their applications, modes of action, and effectiveness

· Discuss the medical model of psychopathology
	· Read & react to Handout: Criticisms of the Medical Model of Abnormal Behavior

	
	[image: image15.wmf][image: image16.wmf]
	· View portion of “The Secret Life of the Brain” – PBS
· Discussion around the relevance of the medical model to mental health and illness
	

	9/17
	[image: image17.wmf]
	· Comparative psychotherapies: From Freud to Neo-Freudian theories and approaches to abnormal behavior
	· Read Chapter 2. Pages 25-35

	
	[image: image18.wmf]
	· View portions of “Freud – A&E Biography”
	·

	9/19
	[image: image19.wmf]
	· Comparative Psychotherapies: From Carl Rogers to Aaron Beck.

· Identify differences between humanistic and cognitive behavioral approaches to therapy

· Discuss eclecticism in psychotherapy
	· Read Chapter 2. Pages 35-59

	
	[image: image20.wmf]
[image: image21.wmf]
	· View video clips of Carl Rogers, Albert Ellis, and Aaron Beck conducting therapy

· Group exercise stimulating different approaches to psychotherapy

· View selected segments of therapy scenes in “The Sopranos”
	·

	9/24
	[image: image22.wmf]

	· Explore manifestations of mental illness

· Review basics of diagnosis of mental illness and understand how the DSM-IV is used for classification purposes

· Discuss some of the controversies around the DSM
	· Read Chapter 3. Pages 60-65

· Generate diagnosis based on DSM criteria for case studies

	
	[image: image23.wmf]
	· Group sessions to practice diagnosis based on DSM criteria
	·

	9/26
	[image: image24.wmf]
	· Describe the basic elements of clinical assessment, including its nature and purpose and the relationship between diagnosis and treatment

· Compare structured and unstructured interviews as means of assessing psychosocial functioning

· Identify the major objective and projective tests used in clinical diagnosis and treatment planning

· Summarize the various biological techniques used to assess the structure and function of the brain
	· Read Chapter 4. Pages 76-104.

	
	[image: image25.wmf]
	· Respond to student course feedback process
	

	10/1
	[image: image26.wmf]
	· Discuss the methodologies and issues involved in research in abnormal psychology

· Examine threats to internal and external validity

· Describe the methodologies used to determine the rate of mental disorder in a population and the results of recent major epidemiological studies.
· Identify various experimental designs frequently used in clinical research
	· Read Chapter 5. Pages 105-125.

	
	[image: image27.wmf]
[image: image28.wmf]
	· Review results of student feedback

· Group critiques of research design from sample studies from literature
	·

	10/3

No Class
	[image: image29.wmf]
	· Discuss the difficulties associated with attempting to evaluate the effectiveness of psychotherapy

· Discuss the trend towards empirically-validated treatments and clinical trial design
	· Read Chapter 17. Pages 494-528

	
	[image: image30.wmf]
	· Discuss some examples of research study designs based on your research
	· Read handout on empirically-validated treatment criteria

	10/8
	[image: image31.wmf]
	· Identify the major features and causal factors, as well as the treatment approaches for various phobias

· Give the diagnostic criteria for panic disorder with and without agoraphobia, and summarize the different causal factors and treatment approaches for these conditions

· Describe the symptoms, causal factors, and treatments for generalized anxiety disorder
	· Read Chapter 6. Pages 126-146

· Read Case Study: Rape

[image: image32.wmf]

	
	[image: image33.wmf]
[image: image34.wmf]
	· View and discuss video segment on panic disorder/agoraphobia

· Create a plan for systematic desensitization intervention for an anxiety disorder

	·

	10/10
	[image: image35.wmf]
	· Characterize obsessive-compulsive disorder, and summarize its causal factors and treatment

· List the DSM-IV diagnostic criteria for acute stress disorder and post-traumatic stress disorder, and contrast the two disorders

· Summarize the major features of people's reactions to catastrophic events, including rape, combat, and severe threats to safety and security
	· Read Chapter 6. Pages 146-158

	
	[image: image36.wmf]
[image: image37.wmf]
	· View video portions of “As Good As It Gets” and video segments on OCD and PTSD

· Discuss case study-Rape
	·

	10/15
	[image: image38.wmf]
	· Midterm Exam (material from 9/3 to 10/3)

	10/17
	[image: image39.wmf]
	· Describe the major symptoms and causal factors of somatoform disorders

· Identify the similarities and differences between somatization disorder and hypochondriasis

· Describe the symptoms of conversion disorder and summarize its development

· Discuss the effectiveness of various treatments for somatoform disorders

· Describe the major symptoms and causal factors of dissociative disorders, and differentiate among dissociative amnesia and fugue, dissociative identity disorder, and depersonalization disorder

· Identify the most appropriate treatments for the dissociative disorders, and list the limitations of biological and psychological treatments

	· Read Chapter 7. Pages 159-181

· Read Case Study: Multiple Personality
[image: image40.wmf]

	
	[image: image41.wmf]
[image: image42.wmf]
	· View and discuss video segments on dissociative identity disorder
	

	10/22
	[image: image43.wmf]
	· Describe the major symptoms and causal factors of psycho-physiological disorders

· Discuss trends in health psychology and interventions

· Summarize the biological, psychosocial, and sociocultural factors contributing to psychogenic illness and identify treatment approaches
	· Read Chapter 8. Pages 182-220

· Read Case Study: Hypertension

[image: image44.wmf]

	
	[image: image45.wmf]
	· Review and discuss case study-hypertension
	·

	10/24
	[image: image46.wmf]
	· Describe the major symptoms and causal factors of eating disorders

· Compare and contrast the symptoms and diagnostic criteria for anorexia nervosa, bulimia nervosa, and binge eating disorder.

· Describe the typical personality patterns, cognitive styles, and family dynamics of anorexic and bulimic patients.

· Identify preferred treatments for individuals with eating disorders
	· Read Chapter 9. Pages 221-239

· Read Case Study: Anorexia Nervosa

[image: image47.wmf]

	
	[image: image48.wmf]
[image: image49.wmf]
	· View and discuss video – “Dying to be Thin-NOVA”
	

	10/29
	[image: image50.wmf]
	· Describe the major symptoms and causal factors of mood disorders

· Summarize the symptoms and causal factors for the unipolar disorders versus bipolar disorders

· Describe the treatments that have been shown to be effective with mood disorders
	· Read Chapter 10. Pages 240-281

	
	[image: image51.wmf]
	· View and discuss video segments on bipolar disorder and depression

· View portions of “Depression-Beyond the Darkness”
	·

	10/31
	[image: image52.wmf]
	· Summarize the risk factors for suicide and describe the key features of suicide prevention and intervention programs
	· Read Case Study: Major Depression Disorder

[image: image53.wmf]

	
	[image: image54.wmf]
	· Discuss case study – Major Depression
	·

	11/5
	Election Day Holiday

	11/7
	[image: image55.wmf]
	· Describe the major symptoms and causal factors of psychotic disorder

· Compare and contrast the subtypes of schizophrenia.

· Summarize the biological, psychosocial, and socioculutural causal factors in schizophrenia.

· Describe and evaluate the major biological and psychosocial treatments for schizophrenia.
	· Read Chapter 11. Pages 282-316

	
	[image: image56.wmf]
[image: image57.wmf]

	· Respond to student course feedback process

· View and discuss video – on schizophrenia
	

	11/12
	[image: image58.wmf]
	· Review of other psychotic disorders, the major symptoms and treatment strategies
	· Read Case Study: Schizophrenia
[image: image59.wmf]

	
	[image: image60.wmf]
[image: image61.wmf]
[image: image62.wmf]
	· Review student feedback

· View and discuss video based on the life of John Nash (PBS) – Brilliant Madness
	

	11/14
	[image: image63.wmf]
	· Describe the major symptoms and causal factors of substance-related disorders

· Distinguish between alcohol abuse and alcohol dependence

· Identify the major biological, psychosocial, and sociocultural causal factors of alcohol abuse and dependence
· Evaluate the results of various treatment programs and relapse prevention for alcohol dependency

· Summarize the effects, causal factors, and treatments for dependency on or abuse of narcotics, stimulants, sedatives, and hallucinogens.
	· Read Chapter 12. Pages 317-356.

· Read Case Study: Alcohol Dependence

[image: image64.wmf]

	
	[image: image65.wmf]
[image: image66.wmf]
	· View and discuss video on alcohol abuse
	

	11/19
	[image: image67.wmf]
	· Describe the major symptoms and causal factors of personality disorder

· List the major symptoms of the various personality disorders and give several reasons why their diagnosis is difficult.

· Summarize what is known about the biological, psychological, and sociocultural causal factors of the personality disorders

· Discuss the difficulties of treating individuals with personality disorders and describe approaches to treatment
	· Read Chapter 13. Pages 357-379.

· Read Case Study: Antisocial Personality Disorder

[image: image68.wmf]

	
	[image: image69.wmf]
[image: image70.wmf]
	· View and discuss video segment on borderline personality disorder
	

	11/21
	[image: image71.wmf]
	· Describe the major symptoms and causal factors of sexual and gender identity disorders

· Define, give examples of, and describe the clinical features of the following paraphilias: fetishism, transvestic fetishism, voyeurism, exhibitionism, sadism, and masochism

· Describe the most effective treatments for paraphilias, and summarize their causal factors. Identify the clinical features of and describe the treatments for gender identity disorders (gender identity disorder of childhood and transsexualism)
	· Read Chapter 14. Pages 380-416.

· Read Case Study: Paraphilia

[image: image72.wmf]

	
	[image: image73.wmf]
	· Discuss the controversies surrounding children's testimony regarding sexual abuse and adults' “recovered memories” of childhood sexual abuse
	·

	11/26
	[image: image74.wmf]
	· Describe the clinical features, causal factors, treatment approaches for attention-deficit/hyperactivity disorder, conduct disorder and oppositional defiant disorder, anxiety disorders of childhood and adolescence, and childhood depression

· Describe the clinical features, causal factors, and treatment of autism

· List and explain the special factors that must be considered in treating mental health problems in children and adolescents

· Discuss the use of play therapy in treating children with psychological problems

· Describe the consequences of child abuse for development of the child.
	· Read Chapter 15. Pages 417-445.

· Read Case Study: ADHD

[image: image75.wmf]

	
	[image: image76.wmf]
[image: image77.wmf]
	· View and discuss video segments on ADHD

· 5-Page Research Paper Due
	

	11/28
	Thanksgiving Holiday

	12/3
	[image: image78.wmf]
	· Describe the major symptoms and causal factors of aging and psychological disorders
	· Read Chapter 16. Pages 456-493.

· Read Case Study: Caring for an Alzheimer’s patient
[image: image79.wmf]

	
	[image: image80.wmf]
	· View and discuss video on Alzheimer disorder
	·

	12/5
	[image: image81.wmf]
	· Discuss contemporary legal and ethical issues

· Explore impact of technology on mental health & treatment
	· Read Chapter 18. Pages 529-565.

	
	[image: image82.wmf]
	· All Case Study Reaction Papers Due

· Distribute final student feedback survey
	

	12/10
	Reading Days

	12/12
	Reading Days

	12/13-12/20
	[image: image83.wmf]
	· Final Exam

Fall 2002

1

