Contra Costa College

Course Outline

Department &Number
Psychology 132
Number of Weeks
18

Course Title
Introduction to Abnormal Psychology
Lecture Hours
3

Prerequisite
None
Lab Hours

Co-requisite

Hours By Arrangement

Challenge Policy

Activity Hours

Advisory

Units
3

COURSE/CATALOG DESCRIPTION

This course is designed to provide an overview of abnormal behavior. The student will explore the concept of abnormal or maladaptive behavior and the theoretical approaches to the explanation of psychological disorders. The student will also explore the biological, psychological, and social factors, which must be considered in the explanation and treatment of maladaptive behaviors. Not repeatable.

COURSE OBJECTIVE

At the completion of the course the student will be able to:

1. Describe the different ways of defining abnormality from the perspectives of deviance, distress, dysfunction, and danger.

2. Compare and contrast the current dominant theories in abnormal psychology.

3. Compare and contrast the various models of abnormal functioning.

4. Summarize the axis approach of the DSM series and describe the general features of DSM IV.

5. Discuss treatments for generalized anxiety disorder and phobias.

6. Identify posttraumatic stress disorder, its symptoms and provide psychological explanations and treatments for this disorder.

7. Compare depression, mania, and bipolar disorders and discuss the symptoms of each.

8. Identify and describe the symptoms of schizophrenia.

9. Identify and describe the categorizing of personality disorders.

10. Explain how substance-related disorders are treated.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
5
%
Definition and popular view of abnormal psychology.

5
%
Historical background and organic viewpoint.

5
%
Psychosocial and sociocultural viewpoints of abnormal behavior.

5
%
Causes of abnormal behavior.

5
%
DSM IV classification of mental disorders.

5
%
Stress and adjustment disorders.

5
%
Neuroses.

10
%
Mood disorders.

10
%
Schizophrenia and delusional (paranoid) disorders..

10
%
Substance-use and other addictive disorders.

5
%
Organic mental disorders and mental retardation.

10
%
Behavior disorders of childhood and adolescence.

10
%
Substance-use and other addictive disorders.

5
%
Clinical assessments.

5
%
Contemporary approaches to therapy.

METHODS OF INSTRUCTION

Lecture

Discussion

Audio-visual aids

Guest speakers

INSTRUCTIONAL MATERIALS

Textbook Title:
Abnormal Psychology

 Author:
Ronald J. Comer

 Publisher:

Worth Publishers

 Edition/Date:

6th Edition 2007

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
2

Weekly Writing Assignments
2

Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments
2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
33
%
Midterm examination

33
%
Final examination

34
%
Reaction paper and/or term papers

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
X
Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
J. Vern Cromartie

Course New/Revision Date:
April 2008

Course Effective Date:
Spring/2008

Revised 11/07

