
1

PSYC 316: Schizophrenia and Its Treatment: Historical,

Neurobiological and Phenomenological Perspectives

Judd 113

M-F 10:00AM-12:00PM and 1:00PM-3:00PM

1/08/19-1/23/19

Winter Session, 2019

Instructor:

Dr. Matthew Kurtz

Office: Judd Hall 314

Phone: (860) 685-2072

Email: mkurtz@wesleyan.edu

Office Hours: TBD

The goal of this 2-week intensive winter seminar will be to critically investigate

the concept of schizophrenia as a unitary disease construct, from historical,

neuroscientific, and phenomenological approaches, and the implications of these views

for our understanding of treatment in the disorder. How are we to make sense of a

psychiatric disorder, which has changed so substantially in definition over time, with

wide inter-individual differences in symptom expression and functional outcome, a wide

array of competing theories regarding etiology and biological mechanisms, and

correspondingly diverse treatment interventions? We will engage these questions through

four separate units that will evaluate the disorder from three different levels of analysis:

(1) introduction to the syndrome; (2) readings in the history of psychiatry and the

perspective they cast on schizophrenia as a unitary disease concept; (3) an analysis of

contemporary work in neuroimaging (structural and functional), neurochemistry, and

neuropathology and the current status of creating a coherent neuroscientific account of

disease mechanisms and treatments; (4) attempts at construction of coherent

psychological models of the disorder, including notions of disrupted selfhood and core

cognitive impairment models, as well as novel psychological approaches to therapeutic

intervention.

Assignments and Grades:

I assume that you are here because you are interested schizophrenia. I expect you to come

to all meetings ready to discuss the assigned readings. This will make our meetings more

productive and interesting.

Each class participant will be responsible for the following:

1. Be an active class participant (10% of grade).

mailto:mkurtz@wesleyan.edu

2

2. Four quizzes based on class lectures and discussion (40% of grade).

3. Delivering a presentation and leading a subsequent discussion on an article relevant to

your selected term paper topic. Each class participant will present for 15 minutes with at

least 5 PowerPoint slides with 5 minutes for discussion (10% of grade).

4. Writing a final research paper which is due on the last day of Winter Session

Wednesday 1/23 by 11:59PM (35% of grade)

Winter-Session Specific Requirements

5. Students will be asked to complete journal entries for the course though a Moodle

discussion forum. You will be required to write at least three brief journal entries

per week (six for the 2-week course), describing which aspects of your course

learning have been particularly relevant for your own educational and professional

goals and how the course may have changed your attitudes about psychiatric illness

(5% of final grade).

Please feel free to ask me at any time if you are unsure if you are on track in your work in

this course.

Research Paper:

At the end of the Winter Session semester, you will be required to write a 7-10 page

integrative research paper (in APA format) on a topic relevant to treatment of

schizophrenia of your choice but selected in consultation with your instructor. The

full report will be due at the end of the course, Wednesday, January 23. You will also be

asked to provide a rough draft of your paper on 1/18 so that I can give you feedback.

Readings:

Clinical Handbook of Schizophrenia. (2011). Edited by Kim T. Mueser and Dilip V.

Jeste. The Guilford Press: New York. ISBN 978-1-60918-237-3. In addition, some

classes you will be asked to read 1-2 journal articles or book chapters. I will always

provide you with the article (either a hard copy, e-mail attachment or a .pdf link on

Moodle) at least a week before we are scheduled to discuss it.

Academic Honesty:

You are expected to adhere to Wesleyan’s Honor System as stated in the Student

Handbook. Plagiarism is not acceptable. Your final research paper must be your own

work. In your final research paper you must provide proper citations for any information

that you have gathered from research articles, on the web, or from any other sources.

Students with Disabilities:
It is the policy of Wesleyan University to provide reasonable accommodations to students

with documented disabilities. Students, however, are responsible for registering with

Disabilities Services, in addition to making requests known to me in a timely manner. If

you require accommodations in this class, please make an appointment with me as soon

as possible [during the first class], so that appropriate arrangements can be made. The

3

procedures for registering with Disabilities Services can be found at

http://www.wesleyan.edu/deans/disability-students.html

Week Dates Group Meeting Activity Assignments Due

UNIT 1: INTRODUCTION TO THE DISORDER

Week 1

1/8 M Introduction to Schizophrenia Chapters 1-2 and 9,

Mueser & Jeste

 1/8 A Film: “A Beautiful Mind”/ Discussion

 1/9 M Symptom Assessment

 1/9 A Symptom Assessment

 1/10 M Outcome in Schizophrenia Chapter 11, Mueser &

Jeste

UNIT 2: HISTORY OF THE TREATMENT OF SCHIZOPHRENIA

 1/10 A History of the Concept and Treatment

of Schizophrenia
QUIZ 1

Excerpts, Porter, A

Brief History of

Madness, Excerpts

from Noll, American

Madness (Moodle)

Excerpts, Valenstein,

Great and Desperate

Cures (Moodle)

 1/11 M History of the Concept and Treatment

of Schizophrenia

 1/11 A Film: “The Snake Pit”/Discussion

UNIT 3: NEUROSCIENTIFIC PERSPECTIVES ON TREATMENT

Week 2 1/14 M Primer: Human Neuroanatomy

 1/14 A Neurobiological Correlates of

Schizophrenia I: Dopamine and

Glutamate Hypotheses

Chapters 3-5, Mueser

& Jeste

 1/15 M Neurobiological Correlates of

Schizophrenia I: Dopamine and

Glutamate Hypotheses

 1/15 A Visit to Connecticut Valley Hospital

(tentative)

1/16 M Neurobiological Correlates of

Schizophrenia II: Structural and

Functional MRI Findings

Chapters 16-17,

Mueser & Jeste

 1/16 A

UNIT 4: PSYCHOLOGICAL PERSPECTIVES ON TREATMENT

 1/17 M Experimental Psychological

Perspectives on Schizophrenia

QUIZ 2 and 3
Harvey &

Reichenberg paper

(Moodle)

http://www.wesleyan.edu/deans/disability-students.html

4

 1/17 A Experimental Psychological

Perspectives on Schizophrenia

PORT treatment

guidelines (Moodle)

Chapters 10 and 22-

25, and 37 Mueser &

Jeste

Lysaker & Lysaker,

Schizophrenia: The

Fate of the Self,

Chapters 2 & 6-8

(Moodle)

 1/18 M Contemporary Psychological

Treatments for Schizophrenia

Prevention: Prodrome in

Schizophrenia?

Sense of Self in Schizophrenia

 1/18 A Contemporary Psychological

Treatments for Schizophrenia

Prevention: Prodrome in

Schizophrenia?

Sense of Self in Schizophrenia

Paper Drafts Due

 1/22 M Paper Presentations Quiz 4

 1/22 A

Paper Presentations

Note: M=Morning (10AM-12PM), A=Afternoon (1PM-3PM)

Breakdown of Final Grades:

Class participation=10%

4 Quizzes = 40%

Reflection Journal Entries = 5%

Final Presentation=10%

Final Paper = 35%

5

Final grades will be determined as follows (decimals will be rounded down if < .5)

A+ 97-100

A 94-96

A- 90-93

B+ 87-89

B 84-86

B- 80-83

C+ 77-79

C 74-76

C- 70-73

D+ 67-69

D 64-66

D- 60-63

F below 60

