PAGE
4
 Descriptive Psychopathology

Descriptive Psychopathology

Psy 8-111 Fall Semester 2013
Instructor: David Vachon
Time: Friday 2:30-5:30
Place: N423 Elliott

Office: N504 Elliott Hall Credits: 4

Office Hours: By appointment

e-mail: dvachon@umn.edu
Course Description:

This course is intended to provide the student with basic knowledge of the phenomenology of child and adult behavior disorders. It will also provide historical perspective on the development of modern psychiatric description and nosology. The diagnosis and description of disorders will be emphasized. Little attention will be paid to the causes, consequences, treatments, and correlates of disorders; these topics are covered in other courses offered by clinical faculty.

Required Text:
American Psychiatric Association (2013). DSM-5. Washington, DC: Author.

*All other readings will be posted on the class website

Grades:
10%
Participation

10%
Reaction Papers

10%
Group Presentation

20%
Student Presentation & Defense

15%
Quiz 1

15%
Quiz 2

20%
Paper

Participation: Attendance and participation are required. I will provide reasonable accommodations to students who have disabilities that may affect their ability to participate in course activities or to meet course requirements. Please let me know of any needs you may have in this regard. Any undocumented absence will lead to a 1% deduction from the final grade.

Reaction Papers: Reaction papers are due each week for the papers identified in the schedule below. Reaction papers should be 1 page in length (single space, 12-point font) and discuss the relevant manuscript. This discussion should include reflections, criticisms, questions, and/or ideas for future research. It is important that the reaction paper deals with broad themes in the reading, rather than a specific topic (the point is to read the whole paper, integrate the material, and reflect on its broad themes). No late reaction papers will be accepted.

Group Presentation: In our first class, I will split you into groups and you will prepare a 20-minute presentation on one of the versions of DSM (or ICD), to be presented during Week 2. The format is free, but everyone in the group must contribute equally to the composition and presentation of the assignment.
Student Presentation & Defense: Each student will present a paper to the rest of the class. No one else needs to read this paper ahead of time—it is the presenter’s task to teach the class. The presentation should take approximately 20-30 minutes and be displayed using PowerPoint. Following the presentation, the presenter will be questioned by the instructor and other classmates. The presenter must be familiar with and defend all aspects of the paper. If there are terms or ideas in the paper that are not explained well, it is the presenter’s duty to do outside readings to prepare for the presentation and defense.

Quizzes: Each quiz will ask you to diagnose clients from fictional case studies and list diagnostic categories/criteria. Quiz 1 will cover only the first half of the course. Quiz 2 will cover only the second half of the course. All questions will come from the “DSM readings” assigned each week.
Paper: Students will write a 10-page paper (double-spaced, 12-point font) that examines the relatively recent (since 1992) empirical literature on race/ethnic differences in the expression of mental illness. This may involve either a specific disorder (e.g., depression) or class of disorders (e.g., personality disorders). However, because there is not a vast literature on this topic, your paper may work better if you pick a racial or ethnic group and cover multiple disorders. Your paper should summarize and criticize the relevant literature, pointing out deficiencies and needs for further research. Use headings to organize your writing and make it clear what questions you are trying to answer (and what you think the answers are). If possible, include an analysis of gender in your paper. Be sure to include an integrative summary and conclusion that indicates what is known about how race affects (or not) the phenomenology you are writing about. Be critical—consider problems in the translation of the meaning of phenomenology across cultures or groups and the application of research methods that may help deal with this problem; consider how ethnic groups often differ in SES and how this could relate to phenomenology differences; consider how are race, ethnicity, and culture defined and does it matter, etc. It’s your responsibility to adjust your topic so that 10 pages is enough space for a thoughtful discussion that is neither too broad or too narrow. The paper is to be your own work, and an effort that is unique to this class (i.e., you should not use all or part of another paper you have written to fulfill this assignment). The paper is due on Friday, December 6th at the beginning of class, and will be worth 10% less for each day it is late, including weekends. Please submit your paper in both digital and paper hard copy form. If you are submitting the paper late, submit it digitally.
Schedule
	
	

	Week 1 (Sep 6): Course overview.

	
	

	
	

	Week 2 (Sep 13): History and conceptualization of mental disorders.

	
	

	Reaction Paper
	Blashfield, R. K. (1984). The classification of psychopathology: Neo-Kraepelinian and quantitative approaches. New York: Plenum. Chapters 1-3.

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

	Student Presentation & Defense
	Kendell, R., & Jablensky, A. (2003). Distinguishing between the validity and utility of psychiatric diagnoses. The American Journal of Psychiatry, 160, 4-12.

	Group Presentation
	Group 1: DSM I and II; Group 2: DSM III and III-R; Group 3: DSM IV and IV-TR; Group 4: ICD-10

	
	

	
	

	Week 3 (Sep 20): Neurodevelopmental disorders.

	
	

	DSM readings
	Pages 31-85

	Reaction Paper
	Adams, D., & Oliver, C. (2011). The expression and assessment of emotions and internal states in individuals with severe or profound intellectual disabilities. Clinical Psychology Review, 31, 293-306.

	Group Discussion
	Milich, R., Balentine, A. C., & Lynam, D. R. (2001). ADHD combined type and ADHD predominantly inattentive type are distinct and unrelated disorders. Clinical Psychology: Science and Practice, 8, 463-488.

	Student Presentation
	Oberman, L. M., & Ramachandran, V. S. (2007). The simulating social mind: The role of the mirror neuron system and simulation in the social and communicative deficits of autism disorders. Psychological Bulletin, 133, 310-327.

	
	

	
	

	Week 4 (Sep 27): Schizophrenia spectrum and other psychotic disorders.

	
	

	DSM readings
	Pages 87-122

	Reaction Paper
	Walker, E., Kestler, L., Bollini, A., & Hochman, K. M. (2004). Schizophrenia: Etiology and course. Annual Review of Psychology, 55, 401-430.

	Group Discussion
	Johns, L. C., & van Os, J. (2001). The continuity of psychotic experiences in the general population. Clinical Psychology Review, 21, 1125-1141.

	Student Presentation
	Reichenberg, A., & Harvey, P. D. (2007). Neuropsychological impairments in schizophrenia: Integration of performance-based and brain imaging findings. Psychological Bulletin, 133, 833-858.

	
	

	
	

	Week 5 (Oct 4): Depressive and bipolar disorders.

	
	

	DSM readings
	Pages 123-184

	Reaction Paper
	Caspi, A., Sugden, K., Moffitt, T. E., Taylor, A., Craig, I. W., Harrington, H., ... & Poulton, R. (2003). Influence of life stress on depression: Moderation by a polymorphism in the 5-HTT gene. Science, 301, 386-389.

	Group Discussion
	Watson, D. (2005). Rethinking the mood and anxiety disorders: A quantitative hierarchy model for DSM-V. Journal of Abnormal Psychology, 114, 522-536.

	Student Presentation
	Johnson, S. L., & Roberts, J. E. (1995). Life events and bipolar disorder: Implications from biological theories. Psychological Bulletin, 117, 434-449.

	
	

	
	

	Week 6 (Oct 11): Anxiety and obsessive-compulsive disorders.

	
	

	DSM readings
	Pages 189-264, 717-721

	Reaction Paper
	Clark, L. A., & Watson, D. (1991). Tripartite model of anxiety and depression: Psychometric evidence and taxonomic implications. Journal of Abnormal Psychology, 100, 316-336.

	Group Discussion
	Leonardo, E. D., & Hen, R. (2006). Genetics of affective and anxiety disorders. Annual Review of Psychology, 57, 117-137.

	Student Presentation
	McKay, D., Abramowitz, J. S., Calamari, J. E., Kyrios, M., Radomsky, A., Sookman, D., ... & Wilhelm, S. (2004). A critical evaluation of obsessive-compulsive disorder subtypes: Symptoms versus mechanisms. Clinical Psychology Review, 24, 283-313.

	*QUIZ 1
	Covers Sept 13 to Oct 11, including Oct 11.

	
	

	
	

	Week 7 (Oct 18): Trauma- and stressor-related disorders.

	
	

	DSM readings
	Pages 265-290

	Reaction Paper
	Campbell, J. C. (2002). Health consequences of intimate partner violence. The Lancet, 359, 1331-1336.

	Group Discussion
	Lilienfeld, S. O. (2002). When worlds collide: Social science, politics, and the Rind et al. (1998) child sexual abuse meta-analysis. American Psychologist, 57, 176-188.

	Student Presentation
	Ozer, E. J., Best, S. R., Lipsey, T. L., & Weiss, D. S. (2003). Predictors of posttraumatic stress disorder and symptoms in adults: A meta-analysis. Psychological Bulletin, 129, 52-73.

	
	

	
	

	Week 8 (Oct 25): Feeding and eating disorders.

	
	

	DSM readings
	Pages 329-354

	Reaction Paper
	Polivy, J., & Herman, C. P. (2002). Causes of eating disorders. Annual Review of Psychology, 53, 187-213.

	Group Discussion
	Keel, P. K., & Klump, K. L. (2003). Are eating disorders culture-bound syndromes? Implications for conceptualizing their etiology. Psychological Bulletin, 129, 747-769.

	Student Presentation
	Ricciardelli, L. A., & McCabe, M. P. (2004). A biopsychosocial model of disordered eating and the pursuit of muscularity in adolescent boys. Psychological Bulletin, 130, 179-205.

	
	

	
	

	Week 9 (Nov 1): Sexual dysfunction and paraphilias.

	
	

	DSM readings
	Pages 423-459, 685-705

	Reaction Paper
	Meston, C. M., & Bradford, A. (2001). Sexual dysfunctions in women. Annual Review of Clinical Psychology, 3, 233-256.

	Group Discussion
	Seto, M. C., Harris, G. T., Lalumière, M. L., & Chivers, M. L. (2012). The sexual responses of sexual sadists. Journal of Abnormal Psychology, 121, 739-753.

	Student Presentation
	Seto, M. C. (2009). Pedophilia. Annual Review of Clinical Psychology, 5, 391-407.

	
	

	
	

	Week 10 (Nov 8): Disruptive, impulse-control, and conduct disorders.

	
	

	DSM readings
	Pages 461-480

	Reaction Paper
	Frick, P. J., Lahey, B. B., Loeber, R., Tannenbaum, L., Van Horn, Y., Christ, M. A. G., … & Hanson, K. (1993). Oppositional defiant disorder and conduct disorder: A meta-analytic review of factor analyses and cross-validation in a clinic sample. Clinical Psychology Review, 13, 319-340.

	Group Discussion
	Moffitt, T. E. (1993). Adolescence-limited and life-course-persistent antisocial behavior: A developmental taxonomy. Psychological Review, 100, 674-701.

	Student Presentation
	Lynam, D. R., & Gudonis, L. (2005). The development of psychopathy. Annual Review of Clinical Psychology, 1, 381-407.

	
	

	
	

	Week 11 (Nov 15): Substance-related and addictive disorders.

	
	

	DSM readings
	Pages 481-590

	Reaction Paper
	Hawkins, D. J., Catalano, R. F., & Miller, J. Y. (1992). Risk and protective factors for alcohol and other drug problems in adolescence and early adulthood: Implications for substance abuse prevention. Psychological Bulletin, 112, 64-105.

	Group Discussion
	Petraitis, J., Flay, B. R., & Miller, T. Q. (1993). Reviewing theories of adolescent substance use: Organizing pieces in the puzzle. Psychological Bulletin, 117, 67-86.

	Student Presentation
	Iacono, W. G., Malone, S. M., & McGue, M. (2008). Behavioral disinhibition and the development of early-onset addiction: Common and specific influences. Annual Review of Clinical Psychology, 4, 325-348.

	
	

	
	

	Week 12 (Nov 22): Personality disorders.

	
	

	DSM readings
	Pages 645-684

	Reaction Paper
	Skodol, A. E., Gunderson, J. G., Shea, M. T., McGlashan, T. H., Morey, L. C., Sanislow, C. A., … & Stout, R. L. (2005). The collaborative longitudinal personality disorders study (CLPS): Overview and implications. Journal of Personality Disorders, 19, 487-504.

	Group Discussion
	Clark, L. A. (2007). Assessment and diagnosis of personality disorder: Perennial issues and an emerging reconceptualization. Annual Review of Psychology, 58, 227-257.

	Student Presentation
	DSM-5 Section 3, alternative trait model (pages 761-782)

	*Quiz 2
	Covers Oct 18 to Nov 22, including Nov 22

	
	

	
	

	Week 13 (Nov 29): No class - Thanksgiving break.

	
	

	
	

	Week 14 (Dec 6): Contemporary Issues and wrap-up.

	
	

	Reaction Paper
	Andrews, G., Goldberg, D.P., Krueger, R. F., Hyman, S. E., Sachdev, P., & Pine, D. S. (2009). Exploring the feasibility of a meta-structure for DSM-V and ICD-11: could it improve utility and validity? Psychological Medicine, 39, 1993-2000.

	Group Discussion
	Hyman, S. E. (2010). The diagnosis of mental disorders: The problem of reification. Annual Review of Clinical Psychology, 6, 155-179.

	Student Presentation
	Sanislow, C. A., Pine, D. S., Quinn, K. J., Kozak, M. J., Garvey, M. A., Heinssen, R. K., Wang, P. S., & Cuthbert, B. N. (2010). Developing constructs for psychopathological research: Research domain criteria. Journal of Abnormal Psychology, 119, 631-639.

	
	

	*Paper Due
	Due by the start of class today

	
	

