DIVERSITY IN CLINICAL PSYCHOLOGY

Spring 1999

Cynthia D. Belar, Ph.D.

Wednesdays, 5‑7:00 PM

GOALS

1.

To examine issues of diversity as related to the theory, research and practice of clinical psychology.

2.

To increase self‑awareness regarding issues of diversity through self‑reflection, discussion and experiential exercises.

CLASS REQUIREMENTS

1.
READING ASSIGNMENTS AND CLASS PARTICIPATION. Read assignments and be prepared to discuss readings in class. Each week students should be prepared to present one issue or question on each reading that you would like the class to discuss.

2.
FIELD STUDY. Conduct a field study project and present your findings to the class. May be a group effort.

3.
TERM PROJECT. Choose a topic for in‑depth study. Take responsibility for one class presentation related to your topic. This presentation may be in any instructional format. You will need to provide your colleagues with a bibliography on the topic and turn in a scholarly paper at the end of the term.

4.
ACTION PLAN. Develop a personal action plan for the next year to:

a. understand your family‑of‑origin culture more deeply

b. increase your awareness of diversity

c. integrate this awareness with research and practice

EVALUATION

Reading Assignments and Class Participation

30%

Field Study
15%

Class Presentation
15%

Paper

30%

Action Plan
10%

SCHEDULE

January 6
Orientation

Diversity Awareness Exercise

January 13
Introduction/Background Issue

January 20
Clinical Psychology and Diversity

January 27
Issues in Assessment

February 3
Issues in Treatment

February 10

February 17

February 24

March 3

March 10
Spring Break

March 17

March 24

March I

April 7

April 14
Papers Due

April 21
Action Plan and Field Projects Due
Diversity Awareness

SAMPLE AREAS OF DIVERSITY:

Age

Attractiveness

Disability

Ethnicity

Gender

Race

Regional Differences (e.g., urban/rural)

Religion

Sexual Orientation

Socioeconomic Status

REQUIRED READINGS

Background

Atkinson, Morten and Sue (1989) Chapters 1 and 3

Betancourt & Lopez (1993)

Fowers and Richardson (1996)

Hall (1997)

Helms (1990a)

Osborne & Feit (1992)

Segall, Lonnder & Berry (1998)

Triandis (1998)

Yee et al. (1993)

Zuckerman (1990)

Introduction to Issues in Clinical Psychology

APA Task Force on the Delivery of Services to Ethnic Minority Populations (1990)

Behavioral Science Task Force Report (1996)

Bird (1996)

Castro (1998)

Cheung (1991)

Cheung (1998)

Homma‑True, Greene, Lopez and Trimble (1993)

Nutt & Gottlieb (1993)

Assessment

Dana (1993)

Eisler & Blalock (1991)

Gottfredson (1994)

Malgady (1996)

Sackett & Wilk (1994)

Widiger and Spitzer (1991)

Young and Zane

Intervention

Gilbert (1987)

Helms(1990b)

Lewis (1998)

Ridley (1984)

Sue(1990)

Sue(1998)

Specific Populations

APA Task Force on Psychotherapy with Lesbians and Gay Men (1990)

Adler et al. (1994) ‑ SES

Eagley (1995) ‑ Gender

De La Cancela (199 1) ‑ Latino

Dwairy (1998) ‑ Arab

Garnets & Kimmel (1993) ‑ Lesbian and Gay

Greene (1993) ‑ Lesbian and Gay

Greene (1994) ‑ Minority/Sexual Orientation

Greene (1995) ‑ African American Women

Jackson (199 1) ‑ African Americans

Kaslow, Wood & Loundy (1998) ‑ Families

Levant (1996) ‑ Gender

Morgan & Nerison (1993) ‑ Lesbian and Gay

Murray, Hargrove & Blank (1998) ‑ Rural

Niederehe (1995) ‑ Aging

Preussler, Butman & Jones (1998) ‑ Religion

Rodeheaver & Datan (1988) ‑ Aging Women

Rosen & Weltman (1996) ‑ Jewish Families

Rosado & Elias (1993) ‑ Latino

Trimble (199 1) ‑ Native Americans

Zane and Sue (199 1) ‑ Asian Americans

1998 BIBLIOGRAPHY FOR REQUIRED READINGS

Adler, N. E., Boyce, T., Chesney, M. A., Cohen, S., Folkman, S., Kahn, R_ L., Syme, S. L. (1994). Socioeconomic status and health. American Psychologist, 49, 15‑24.

APA Task Force on the Delivery of Services to Ethnic Minority Populations. (1990). Guidelines for Providers of Psvchological Services to Ethnic, Linguistic, and Culturally Diverse Populations. Washington, DC: American Psychological Association.

APA Task Force on Psychotherapy with Lesbians and Gay Men (1990). Bias in psychotherapy with lesbians and gay men. Washington, DC: American Psychological Association.

Atkinson, D. R., Morten, G., & Sue, D. W. (1989). Counseling American minorities (3rd ed.). Dubuque, IA: Wm. C. Brown.

Basic Behavioral Science Task Force of the National Advisory Mental Health Council. (1996).

Basic behavioral science research for mental health: Sociocultural and environmental processes.

American Psychologist, 51, 722‑73) 1.

Betancourt, H., & Lopez, S. R_ (1993). The study of culture, ethnicity, and race in American

psychology. American Psychologist, 48(6), 629‑63)7.

Bird, H.R. (1996). Epidemiology of childhood disorders in a cross‑cultural context. Journal of Child

Psychology and Psychiatry, 3 7, 3) 5‑49.

Cheung, F. K. (199 1). The use of mental health services by ethnic minorities. In H. F. Myers, P. Woh1ford, L. P. Guzman, & R_ J. Echemendia (Eds.), Ethnic minority perspectives on clinical training and services in psychology (pp. 23‑3 1). Washington, DC: American Psychological Association.

Dana, R. H. (1993). Multicultural assessment perspectives for professional psychology. (Chapters

6 & 7) Boston: Allyn and Bacon.

De La Cancela, V., & Guzman, L. P. (199 1). Latino mental health service needs: Implications for training psychologists. In H. F. Myers, P. Wohiford, L. P. Guzman, & R. J. Echemendia (Eds.), Ethnic minority perspectives on clinical training and services in psychology (pp. 59‑64). Washington, DC: American Psychological Association.

Eagley, A. H. (1995). The science and politics of comparing women and men. American Pvchologist 50, 145‑158.

Eisler, R. M., & Blalock, J. A. (1991). Masculine gender role stress: Implications for the assessment of men. Clinical Psychology Review, 11, 45‑60.

Fowers, B. I & Richardsor‑4 F. C. (1996). Why is multiculturalism good? American Psychologist, 51, 609​-621.

Garnets, L. D., & Kimmel, D. C. (1993). Lesbian and gay male dimensions in the psychological study of human diversity. In L. D. Garnets & D. C. Kimmel (Eds.), Psychological perspectives on lesbian and gay male experiences (pp. 1‑5 1). New York: Columbia University Press.

Gilbert, L. A‑ (1987). Female and male emotional dependency and its implications for the therapist‑client relationship. Professional Psychology: Research and Practice, 18(6), 555‑561.

Gottfredson, L. S. (1994). The science and politics of race‑norming. American Psychologist 49, 955‑963.

Greene, B. (1993). Human diversity in clinical psychology‑ Lesbian and gay sexual orientations. The Clinical Psychologist, 46(2), 74‑82.

Greene, B. (1994). Ethnic‑minority lesbians and gay men: Mental health and treatment issues.

Professional Psychology: Research and Practice, 6‑2, 243‑25 1.

Greene, B. (1995). African American women. In L. Comas‑Diaz & B. Greene (Eds.) Women of Color. New York, Guilford.

Hall, C. C. 1. (1997). Cultural malpractice: The growing obsolescence of psychology with the changing U.S. population. American Psvchologist, 5‑2, 642‑65 1.

Helms, I E. (1990a). Toward a model of white racial identity. In I E. Helms (Ed.), Black and white racial identity (pp. 49‑66). New York: Greenwood Press.

Helms, I E. (1 990b). Counseling attitudinal and behavioral predisposition’s: The black/white interaction model. In I E. Helms (Ed.), Black and white racial identity (pp. 13 5‑143). New York: Greenwood Press.

Homma‑True, R., Greene, B., Lopez, S. P, & Trimble, J. E. (1993). Ethnocultural diversity in clinical

psychology. The Clinical Psychologist, 46(2), 50‑63).

Jackson, I S. (199 1). The mental health service and training needs of African Americans. In R F. Myers, P. Wohlford, L. P. Guzman, & R. I Echemendia (Eds.), Ethnic minority perspectives on clinical training and services in psychology (pp. 3 3‑42). Washington, DC: American Psychological Association.

Katz, I R (1985). The sociopolitical nature of counseling. The Counseling Psychologist, 13(4), 618‑620.

Levant R_ (1996). The new psychology of men. Professional Pvchology: Research and Practice. 27, 259-265.

Malgady, R_ G. (1996). The question of cultural bias in assessment and diagnosis of ethnic minority clients: Let's reject the null hypothesis. Professional Psychology Research and Practice, 27, 73‑77.

Morgan, K. S., & Nerison, R_ M. (1993). Homosexuality and psychopolitics: An historical overview. Psychotherapy, 20(l), 133‑140.

Niederehe, G. (Ed.) (1995). Progress and prospects in clinical geropsychology. The Clinical Psychologist Spring, 48, 5‑36.

Nutt, R., & Gottlieb, M. C. (1993). Gender diversity in clinical psychology: Research, practice and

training. The Clinical Psychologist , 46(2), 64‑73.

Osborne, N. G., & Feit, M. D. (1992). The use of race in medical research. JAMA, 267, 275‑279.

Ridley, C. R. (1984). Clinical treatment of the nondisclosing black client: A therapeutic paradox American Psychologist, 39(11), 1234‑1244.

Rodeheaver, D., & Datan, N. (1988). The challenge of double jeopardy: Toward a mental health agenda for aging women. American Psychologist, 43(8), 648‑654.

Rosado, J. W., & Elias, M. J. (1993). Ecological and psychocultural mediators in the delivery of services for urban, culturally diverse Hispanic clients. Professional psychology: Research and Practice, 46(2), 450-459.

Rosen, E.J. & Weltman, S.F. (1996). Jewish families: An overview. In M. McGoldrick, J. Giordano, & J.K. Pearce (Eds.). Ethnicity and family therapy. New York: Guilford Press.

Sackett. P. R. & Wilk‑; S. L. (1994). Within‑group norming and other forms of score adjustment in pre-employment testing. American Psychologist, 49, 929‑954.

Segall, M.H., Lonnner, W.J., & Berry, J.W. (1998). Cross‑cultural psychology as a scholarly discipline. American Psychology, 53, 1101‑1110.

Sue, D. W. (1990). Culture‑specific strategies in counseling: A conceptual framework. Professional

Psychology: Research and Practice, 21(6), 424‑43) 3.

Sue, S. (1988). Psychotherapeutic services for ethnic minorities. American Psychologist, 43(4), 301‑

308.

Sue, S. (1998). In search of cultural competence in psychotherapy and counseling. American Psychologist, 53, 440‑448.

Trimble, J. E. (1991). The mental health service and training needs of American Indians. In H. F. Myers, P. Wohlford, L. P. Guzman, & R. J. Echemendia (Eds.) Ethnic minority perspectives on clinical training and services in psychology. (pp.43-48) Washington, DC: American Psychological Association.

Widiger, T. A., & Spitzer, R. L. (199 1). Sex bias in the diagnosis of personality disorders: Conceptual and methodological issues. Clinical Psychology Review, 11‑22.

Zane, N., & Sue, S. (1991). Culturally responsive mental health services for Asian Americans: Treatment and training issues. In H. F. Myers, P. Wohlford, L. P. Guzman, & R. J. Echemendia (Eds.), Ethnic minority perspectives on clinical training and services in psychology (pp. 49‑58). Washington, DC: American Psychological Association.

Yee, A‑ H., Fairchild, H. H., Weizmann, F., & Wyatt, G. E. (1993). Addressing psychology's problems with race. American Psychologists, 48, 1132‑1140.

Young, K. & Zane, N. (199 5). Ethnocultural influences in evaluation and management. In P. M. Nicassio & T.W. Smith. Managing chronic illness: A biopsychosocial perspective. pp 163‑206. Washington, DC: American Psychological Association.

Zuckerman, M. (1990). Some dubious premises in research and theory on racial differences. American Psychologist 45(12), 1297‑1303.

Do not cite prepublication chapter drafts from Belar, C.D. (Ed.) (1998). Sociocultural and individual difference, Volume 10 from the series by A‑ Bellack and M. Hersen (Senior Editors). Comprehensive Clinical Psychology. London: Elsevier Science ‑‑ pagination and language may differ in published copy, which is available in my office.

Castro ‑ Cultural competence training

Dwairy ‑ Mental health in the Arab world

Cheung ‑ Cross‑cultural psychopathology

Kaslow, Wood & Loundy ‑ A cultural prospective on families

Lewis ‑ Cross cultural clinical interventions

Murray, Hargrove & Blank ‑ Mental health in rural society

Preussler, Butman & Jones ‑ Religion and the practice of clinical psychology

Triandis ‑ Introduction to diversity in clinical psychology

