Child Psychopathology
Exam 1 Study Guide

Please regard this as a general framework to help you organize your study. Make sure to review very carefully the assigned sections in each chapter.

Chapter 1: pp. 2-3; 11-17; table 1.1

1. What are the issues associated with abnormal child psychology? See p. 3 first paragraph (decide what is normal vs., abnormal; identify causes; make predictions about outcomes; develop methods for treatment and prevention.
2. Important features that distinguish child disorders from adult disorders (p. 3)
3. Be familiar with the story of Victor (table 1.1). Why is this story important?
4. Be familiar with the story of Adam Lanza
5. The three features of the definition of definition of psychological disorders (p.11-12)
6. Labels and stigma (p.12)
7. What is Competence? (p. 12)
8. What are “developmental tasks” and why do we need to be familiar with such tasks, give examples table p. 13
9. Be very familiar with the concepts of developmental pathways, multifinality and equifinality : give examples (p. 13-14)
10. be very familiar with the concepts of risk and resilience.
 Chapter 2: pp. 28-47
1. Be familiar with the different possible influences (Jorge as example) : Biological, emotional, behavioral, and cognitive, family and ethnic (pp. 28-30)
2. The concept of etiology (p. 31)

3. Be very familiar with the perspective of developmental psychopathology (pp. 31-34), and the concepts of transaction, continuities and discontinuities, developmental cascades.
4. What is adaptational failure? What is sensitive period? (pp. 35-36)
5. Be very familiar with ALL aspects of the BIOLOGICAL PERSPECTIVE (pp. 36-44): Prenatal brain development; axons and synapses; synaptic pruning; neural plasticity; genetic influences; behavioral genetics; brain structure and function; neurotransmitters;
6. Biological perspectives: Emotional influences: pp. 45-48 Be very familiar: Emotion reactivity; emotion regulation; problems in regulation or dysregulation.
7. Temperament and early personality style: be familiar with the 3 primary dimension of temperament: positive affect and approach; fearful or inhibited; negative affect or irritability.
8. What are personality disorders? (p. 47)
 Chapter 4: pp, 102-109
1. What is classification and why do we need to classify?
2. The idiographic vs. the nomothetic strategies in assessment
3. Categorical classification vs. dimensional classification_ what are they? How are the two differing from each other?
4. Externalizing vs. Internalizing dimensions

5. The DSM -5: Historical context; Neurodevelopment disorders; specifiers; pros and cons of diagnostic labels.

 Chapter 5: pp. 125-138; 142-148
1. “Evolutionary degeneracy theory” and the Eugenics scare (p. 126)

2. Intellectual functioning and adaptive functioning (p. 127)
3. The Flynn effect p. 128
4. Diagnostic criteria of Intellectual disability and severity levels (pp. 132-133)
5. Levels of support (p. 134)
6. developmental course and adult outcomes- study well p. 137-138 : the developmental vs. difference controversy

7. Causes pp. 142-148
