Psychology 14 (Abnormal Psychology)

Professor Patrick Cleveland M.A., L.M.F.T.

Exam 1 Study Guide

Chapter 1

· Know the basic definition and application of abnormal psychology

· Know the differences and definitions between the medical, psychology, and socio-cultural perspectives on abnormal behavior

· Know the nuances and reasons the authors of your text use the term ‘psychological disorder’ as opposed to ‘mental disorder’

· Know the Surgeon General’s perspective on mental health treatment in your text

· Know the criteria for determining abnormal/maladaptive behavior

· Know the history of the DSM’s view of homosexuality

· Know how native and early Western cultures viewed the origins of and treated mental illness

· Know how contemporary scholars view the origins of and treated mental illness

· Know the basic concepts and description of the ‘medical model’

· Know the basic concepts and description of epigenetics as discussed in class and in your text

· Know the basic concepts and description of the nature vs. nurture debate

Chapter 2

· Know the concepts tenants and description of Freud’s model of the mind (id, ego, supergo)

· Know and review the function of defense mechanisms

· Know the definitions and applications for the defense mechanisms

· Review everything about Hippocrates

· Know the basic concepts and description of psychoanalysis and its views on mental illness

Chapter 3
· Know the basic information regarding the DSM V, (who publishes it, how is it put to together, who uses it, why)

· Know the how the DSM classifies mental disorders according to symptoms , functioning, and maladaptive behavior
· Know how the DSM differentiates between bereavement and depression as well as the description and criteria for each

· Know what the DSM focuses on and what it does not focus on according to you text

· Review the basic differences between DSM IV and V as discussed in class
· Review the cultural bound syndromes as discussed in class

· Review the dimensional assessment function of the DSM V

· Review basic criticisms against the DSM system as well as it’s positive functions

· I tried to include questions that were based solely on material covered in class but know that you are responsible for all material covered in the text as well. Moreover, reviewing the notes above in conjunction with the information in your text in each chapter should substantially aid your study and performance on the exam.

