List of 309 AP Psych Terms and Concepts

Note: See the end of this list for a listing of the Myers 7th edition chapters by name

Hint: The following list is set up in tables; you can sort by column, on to group alphabetically or by chapter

Text pg.
Ch.
List of 309 AP Psych Terms and Concepts

Text pg.
Ch.

	(1) Kubler Ross' stages of dying
	In her 1969 book, On Death and Dying, Swiss-born psychiatrist Elizabeth Kubler-Ross outlined the five stages of grief of someone who is dying: Denial and isolation, anger, bargaining, depression, acceptance
	*
	

	(2) operationalizing a definition
	
	*
	

	(3) paresis
	muscular weakness or partial inability to move caused by diseases of the nervous system
	*
	

	(4) Turner's syndrome (X with missing chromosome)
	Turner syndrome encompasses a number of chromosomal abnormalities, of which monosomy X, is the most common. It occurs in 1 out of every 2,500 female births[1]. Instead of the normal XX sex chromosomes for a female, only one X chromosome is present and fully functional. This is called 45,X or 45,X0, although other genetic variants occur. In Turner syndrome, female sexual characteristics are present but underdeveloped.
	*
	

	(5) American Psychological Association (APA)
	
	6
	1

	(6) Clever Hans experiment
	Clever Hans (in German, der Kluge Hans) was a horse that was claimed to have been able to perform arithmetic. It was demonstrated that the horse's claimed abilities were due to an artifact in the research methodology, wherein the horse was responding directly to involuntary clues in the body language of the human trainer
	*
	1

	(7) control group
	
	39
	1

	(8) correlation coefficients
	
	30
	1

	(9) descriptive vs. inferential statistics
	
	42
	1

	(10) ethics of testing
	
	49 - 51
	1

	(11) experiment: be able to design one
	
	37 - 41
	1

	(12) false consensus effect
	
	28
	1

	(13) Francis Galton's research
	He created the statistical concepts of regression and correlation and discovered regression toward the mean [a principle stating that of related measurements, and selecting those where the first measurement is either extemely high or extremely low, the expected value of the second is closer to the mean than the observed value of the first.], was the first to apply statistical methods to the study of human differences and heredity;
	*
	1

	(14) frequency polygon
	Frequency polygons can be based on the actual frequencies or the relative frequencies. When based on relative frequencies, the percentage of scores instead of the number of scores in each category is plotted.
	*
	1

	(15) generalizability of a study
	Generalizability theory (G Theory) provides a framework for conceptualizing, investigating, and designing reliable observations. It was originally introduced by Cronbach and colleagues in response to limitations of the popular true-score-model of classical reliability theory. G theory reinterprets classical reliability theory as a theory regarding the adequacy with which one can generalize from a sample of observations to a universe of observations from which it was randomly sampled.
	*
	1

	(16) hindsight bias
	
	20
	1

	(17) histogram
	
	42
	1

	(18) illusory correlation
	
	33
	1

	(19) independent/dependent variables
	
	38
	1

	(20) inductive vs. deductive reasoning
	inductive and deductive reasoning are two methods of logic used to arrive at a conclusion based on information assumed to be true. Both are used in research to establish hypotheses.

Deductive reasoning arrives at a specific conclusion based on generalizations. Inductive reasoning takes events and makes generalizations.

Deductive reasoning is reasoning that involves a hierarchy of statements or truths. Starting with a limited number of simple statements or assumptions, more complex statements can be built up from the more basic ones.

Inductive reasoning is essentially the opposite of deductive reasoning. It involves trying to create general principles by starting with many specific instances. [also ch. 10]
	*
	1

	(21) internal consistency reliability
	Internal consistency estimates reliability by grouping questions in a questionnaire that measure the same concept.
	*
	1

	(22) measures of central tendency: mean, median, mode
	
	43
	1

	(23) measures of variability: range and standard deviation
	There are four frequently used measures of variability: the range, inter-quartile range, variance, and standard deviation.
	44
	1

	(24) sample
	
	28
	1

	(25) scatterplot: most often used to plot correlations
	
	31
	1

	(26) standard deviation
	
	44
	1

	(27) Wilhelm Wundt (structualism)
	[1832 – 1920] Often considered the founder and father of Psychology as an independent discipline. His primary view of psyc’s focus was consciousness, i.e., the scientific study of conscious experience.
	4
	1

	(28) William James (functionalism)
	[1842 – 1910] The initial force behind functionalism, author of the Principles of Psychology, adapted Darwin’s natural selection to his view that we must study function, rather than the structure of consciousness.
	4 - 6
	1

	(29) Afferent Neurons vs. Efferent Neurons
	
	58-64
	2

	(30) agonist vs. antagonist chemicals
	http://isb.ri.ccf.org/biomch-l/archives/biomch-l-1998-10/00040.html
	*
	2

	(31) all - or - nothing law (all - or - none) of neural firing
	
	60
	2

	(32) blood-brain barrier
	
	64*
	2

	(33) brain: what part do we share with animals? How do we differ?
	
	72
	2

	(34) Broca's aphasia (expressive) located in left frontal lobe
	
	82
	2

	(35) cortexes of the brain : major ones
	
	76 - 85
	2

	(36) dendrite (purpose of)
	
	58
	2

	(37) divergent vs. convergent thinking
	Right brain and left brain dominated people can also be categorized as divergent and convergent thinkers respectively. A convergent thinker has a systematic approach, analyzes everything and reaches a logical conclusion. Divergent thinkers, on the other hand, are creative, tend to throw the rules out of the window, are artistic and always looking for ways to express themselves.

One of the most important aspects of convergent thinking is that it leads to a single “best” answer, and thus leaves no room for ambiguity: Answers are either right or wrong. IQ tests are frequently regarded as epitomizing convergent thinking. Divergent thinking, by contrast, involves producing multiple or alternative answers from available information. It requires making unexpected combinations, recognizing links among remote associates, transforming information into unexpected forms, and the like. [also ch. 11]
	*
	2

	(38) endocrine organs and hormones secreted by them
	A group of glands that secrete chemicals into the bloodstream that help control bodily functioning
	94 - 95
	2

	(39) endorphins
	A group of glands that secrete chemicals into the bloodstream that help control bodily functioning
	63
	2

	(40) galvanic skin response (GRS)
	a method of measuring the electrical resistance of the skin. There has been a long history of electro-dermal activity research, most of it dealing with spontaneous fluctuations; is highly sensitive to emotions in some people. Fear, anger, startle response, orienting response and sexual feelings are all among the emotions which may produce similar GSR responses.; seen usage as a lie detector [also ch. 13]
	*
	2

	(41) glial cells
	
	77
	2

	(42) hypothalamus
	A structure found near the base of the forebrain that is involved in the regulation of basic biological needs.
	75, 461
	2

	(43) imaging techniques: PET, CAT, MRI, FMRI
	
	71
	2

	(44) L - dopa
	L-DOPA, a pro-drug, is used to replace dopamine lost in Parkinson's disease because dopamine itself cannot cross the blood-brain barrier where its precursor can, once in the brain is converted to the neurotransmitter dopamine.
	52-64
	2

	(45) limbic system: structures and function
	A densely connected network of structures roughly located along the border between the cerebral cortex & deeper subcortical areas
	74
	2

	(46) major neurotransmitters
	
	61 - 64
	2

	(47) myelin sheath: where and purpose?
	
	58
	2

	(48) nervous system: major parts
	
	65 - 93
	2

	(49) neuron: three basic parts
	Individual cells in the nervous system that receive, integrate, and transmit information.
	58 - 61
	2

	(50) neurotransmitters: major kinds
	
	61 - 64
	2

	(51) occipital lobe
	
	77
	2

	(52) pineal gland (function and what makes it unique?)
	a small cone-shaped organ of the brain that secretes the hormone melatonin into the bloodstream. Technical name epiphysis.

melatonin:

a hormone derived from serotonin and secreted by the pineal gland that produces changes in the skin color of vertebrates, reptiles, and amphibians and is important in regulating biorhythms
	*
	2

	(53) pituitary gland
	
	95
	2

	(54) plasticity
	
	84
	2

	(55) reflex arc
	
	66 - 68
	2

	(56) reticular formation: related to sleep, arousal, attention
	
	72
	2

	(57) somatosensory cortex: location and used for what sense?
	Motor and sensory cortex’s
	78 – 80*
	2

	(58) Tay - Sachs disease
	a genetic disease that principally affects Jewish people of eastern European ancestry. Marked by accumulation of lipids in the brain and nerves, it results in loss of sight and brain functions.
	*
	2

	(59) thalamus (& what sense doesn't get routed through here?)
	A structure in the forebrain through which all sensory information (except smell) must pass to get to the cerebral cortex.
	72
	2

	(60) thyroid gland
	an endocrine gland located in the neck of human beings and other vertebrate animals that secretes the hormones responsible for controlling metabolism and growth.

Also called thyroid
	94 - 95*
	2

	(61) Wernicke's aphasia (receptive) located in left temporal lobe
	
	82
	2

	(62) Wilder Penfield's research on the brain
	He treated patients with severe epilepsy by destroying nerve cells in the brain where the seizures originated. Before operating, he stimulated the brain with electrical probes while the patients were conscious on the operating table (under only local anesthesia), and observed their responses. In this way he could more accurately target the areas of the brain responsible, reducing the side-effects of the surgery.

This technique also allowed him to create maps of the sensory and motor cortices of the brain showing their connections to the various limbs and organs of the body. These maps are still used today, practically unaltered. Along with Herbert Jasper, he published this work in 1951 (2nd ed., 1954) as the landmark Epilepsy and the Functional Anatomy of the Human Brain. This work contributed a great deal to understanding the lateralization of brain function.

He also discovered that stimulation of the temporal lobes could lead to vivid recall of memories. His development of the neurosurgical technique that produced the less injurious meningo-cerebral scar became widely accepted in the field of neurosurgery, where the "Penfield dissector" is still in daily use.
	*
	2

	(63) determinism
	Determinism is the philosophical proposition that an unbroken chain of prior occurrences causally determines every event, including human cognition and action. No mysterious miracles or wholly random events occur.

In the generative philosophy of cognitive sciences and evolutionary psychology, free will is the generation of infinite behavior from the interaction of finite-deterministic set of rules and parameters. Thus the unpredictability of the emerging behavior from deterministic processes leads to a perception of free will, though free will as an ontological entity does not exist.
	*
	3

	(64) genotype & phenotype
	Phenotype: This is the "outward, physical manifestation" of the organism. These are the physical parts, the sum of the atoms; anything that is part of the observable structure, function or behavior of a living organism. Genotype: This is the "internally coded, inheritable information" carried by all living organisms. This stored information is used as a "blueprint" for building and maintaining a living creature. These instructions are found within almost all cells (the "internal" part), they are written in a coded language (the genetic code), they are copied at the time of cell division or reproduction and are passed from one generation to the next ("inheritable").
	*
	3

	(65) hybrid
	
	*
	3

	(66) identical twin research
	
	108
	3

	(67) linkage analysis
	Study aimed at establishing linkage between genes. Linkage is the tendency for genes and other genetic markers to be inherited together because of their location near one another on the same chromosome. A gene is a functional physical unit of heredity that can be passed from parent to child. All genes in humans are pieces of DNA.
	*
	3

	(68) nature vs. nurture controversy
	
	98 - 133
	3

	(69) recessive vs. dominant genes
	
	100
	3

	(70) action vs. resting potential
	
	159
	4

	(71) Ainsworth Strange Situation (Paradigm)
	Origins of attachment theory

http://www.psychology.sunysb.edu/attachment/online/inge_origins.pdf
	*
	4

	(72) attachment
	
	150 - 56
	4

	(73) Babinsky response
	a curling upward of the big toe when the sole of the foot is stroked, which is a normal reflex in children up to two years old, but indicates disease of the brain or spinal cord in older people
	*
	4

	(74) Carol Gilligan's critique of Kohlberg's theory
	
	168
	4

	(75) cross sectional studies
	
	180
	4

	(76) crystallized intelligence: acquired and usually does not decline with age
	
	181
	4

	(77) developmental psychology
	
	134 - 35
	4

	(78) Erik Erikson's stages of psychosocial development
	
	166
	4

	(79) fetal alcohol syndrome: characteristics
	
	137 - 38
	4

	(80) formal operations
	
	148 - 49
	4

	(81) habituation
	
	139
	4

	(82) Harry Harlow's research with surrogate mothers
	
	151
	4

	(83) imprinting
	
	151
	4

	(84) Kohlberg's stages of moral reasoning
	
	165
	4

	(85) longitudinal study
	
	180
	4

	(86) newborn baby reflexes
	
	138
	4

	(87) novelty preference
	As related to infant’s vision…
	*
	4

	(88) phenylketonuria (PKU)
	a condition, resulting from a genetic mutation, in which the body lacks the enzyme to metabolize phenylalanine which, if untreated, results in developmental deficiency, seizures, and tumors
	*
	4

	(89) Piaget's stages of cognitive development
	
	144
	4

	(90) rooting reflex
	
	138
	4

	(91) schema
	Cognitive structures that guide information processing. Individuals use them to organize the world around themselves
	143
	4

	(92) sexual characteristics (primary vs. secondary)
	
	160 - 62
	4

	(93) stranger anxiety
	
	150
	4

	(94) absolute threshold
	
	195
	5

	(95) acuity - vision
	
	201
	5

	(96) blind spot
	
	203
	5

	(97) color blindness: kinds
	
	210
	5

	(98) complementary colors
	
	210
	5

	(99) Cooper's research on visual processing (using cats)
	
	203
	5

	(100) difference threshold (jnd)
	
	197
	5

	(101) feature (signal) detector cells: Hubel & Wisel's research on visual processing
	
	204 - 06
	5

	(102) fovea
	
	203
	5

	(103) ganglia
	
	202
	5

	(104) Gate Control Theory of Pain
	
	221
	5

	(105) gustatory sense: detects only sweet, sour, salty, bitter
	
	224
	5

	(106) kinesthetics
	
	226
	5

	(107) localization of sound (how is it done? Why are two ears needed?)
	
	215
	5

	(108) motion aftereffect
	
	209
	5

	(109) one eye problem - what you couldn't do well if you had only one eye
	
	*
	5

	(110) opponent - process theory
	
	210
	5

	(111) opponent - process theory of visual processing (afterimages)
	
	210
	5

	(112) optic disc
	a small light-sensitive area of the retina marking the point where nerve fibers from the retinal cells converge to form the optic nerve. Also called blind spot
	203
	5

	(113) optic nerve
	
	202
	5

	(114) photoreceptors
	A cell or organ that responds to light.
	*
	5

	(115) pitch
	
	212
	5

	(116) rods and cones (structures & differences)
	
	202
	5

	(117) signal detection theory
	
	194
	5

	(118) transduction
	
	199
	5

	(119) two kinds of deafness: Conductive and nerve
	
	216
	5

	(120) vestibular sense
	
	226 - 28
	5

	(121) Weber's law
	
	197197
	5

	(122) apparent motion
	You may have noticed apparent motion if you are sitting in a bus sitting next to another bus. If the other bus leaves and yours stays and you are looking out the window at the other bus, sometimes you get the sensation that your bus is moving backwards. This sensation is apparent motion.

Go to http://www.yorku.ca/eye/ouchi.htm to see the OUCHI Apparent motion illusion

	*
	6

	(123) binocular disparity
	
	239
	6

	(124) figure - ground - phenomenon
	
	236 - 37
	6

	(125) Gansfeld Procedure
	
	260
	6

	(126) Gestalt theory
	
	236
	6

	(127) hue: (British term for color)
	
	
	6

	(128) induced motion
	the altered perceived velocity/direction of target motion by background motion Go to http://psychlab1.hanover.edu/Classes/Sensation/induced/index.html
	*
	6

	(129) linear perspective
	
	242
	6

	(130) monocular vs. binocular depth cues
	
	239 - 43
	6

	(131) motion parallax
	
	241
	6

	(132) perceptual constancy (size,color,shape)
	
	243 - 47
	6

	(133) perceptual set
	
	250 - 54
	6

	(134) phi phenomenon
	
	243
	6

	(135) retinal disparity (a.k.a. binocular disparity)
	
	239
	6

	(136) selective attention
	
	231
	6

	(137) testable hypothesis
	
	24
	6

	(138) visual cliff
	
	238
	6

	(139) dream analysis
	
	281
	7

	(140) effects of marijuana
	
	300
	7

	(141) feature analysis
	
	304 - 06
	7

	(142) Freudian dream analysis: two levels of interpretation
	
	281 - 82
	7

	(143) hypnosis: major theories of
	
	285 - 293
	7

	(144) opponent - process theory of emotions
	Opponent-process theory is a psychological model proposed by Richard Solomon in 1980 to account for addictive behavior. It asserts that emotions are paired, and that when one emotion in a pair is experienced, the other is suppressed. According to opponent-process theory, drug addiction is the result of an emotional pairing of pleasure and the emotional symptoms associated with withdrawal.
	294
	7

	(145) paradoxical sleep: why is REM called this?
	
	274
	7

	(146) REM sleep
	
	272 - 75
	7

	(147) sleep disorders: major kinds
	
	279
	7

	(148) Albert Bandura: major view on learning & Bobo Doll experiment
	
	337
	8

	(149) classical conditioning (distinguish it from operant conditioning)
	
	312
	8

	(150) CS - CR - UCS - UCR
	
	314
	8

	(151) discrimination (in learning theory and race relations)
	
	317
	8

	(152) inner ear - vestibular sense
	
	312
	8

	(153) instrumental - operant conditioning
	
	322 - 35
	8

	(154) intrinsic vs. extrinsic motivation
	
	330
	8

	(155) John Garcia's ideas on the limits of conditioning
	
	318
	8

	(156) learning curve
	
	*
	8

	(157) modeling
	
	336
	8

	(158) positive reinforcement
	
	325
	8

	(159) Premack principle
	In operant conditioning, the Premack principle, developed by David Premack states that a commonly occurring action (one more desirable for the actor) can be used effectively as a reinforcer for a less commonly occurring one (that is, one less desirable for the actor). A common example used to illustrate this principle is a parent requiring a child to clean his or her room before he or she can watch television. In this case, television, an activity that probably does not require reinforcement, is used as a reinforcer for cleaning the room, which in the context of this example the child would not do without reinforcement.
	*
	8

	(160) primary vs. secondary reinforcers
	
	324 - 27
	8

	(161) prosocial behavior: what is it and give an example
	
	336
	8

	(162) punishment: why it may not be effective and might backfire
	
	328
	8

	(163) Robert Rescorla's findings on conditioning
	
	317
	8

	(164) schedules of reinforcement (5 kinds - which are most effective?)
	
	326
	8

	(165) shaping
	
	322 - 27
	8

	(166) stages of learning (acquisition, extinction, spontaneous recovery, etc.)
	
	314 - 6
	8

	(167) Thorndike's Law of Effect
	
	323222
	8

	(168) amnesia (anteriograde & retrograde)
	
	358
	9

	(169) chaining
	
	*
	9

	(170) chunking
	
	352
	9

	(171) Ebbinhaus' research on memory
	
	367
	9

	(172) echoic memory
	
	355
	9

	(173) eidetic memory
	
	
	9

	(174) Elizabeth Loftus' research on eyewitness testimony
	
	376
	9

	(175) engram
	A hypothetical means by which memory traces are stored as physical or biochemical change in the brain (and other neural tissue) in response to external stimuli. They are also sometimes thought of as a neuronal network or fragment of memory [also ch2]
	*
	9

	(176) episodic memory (a.k.a. flashbulb)
	
	345
	9

	(177) Haptic memory
	
	
	9

	(178) interference (proactive vs. retroactive)
	
	368 - 70
	9

	(179) long term potentiation
	
	356 - 58
	9

	(180) loss of information from short term memory
	
	346
	9

	(181) memory: kinds (sensory, short - term, long - term)
	
	346, 355
	9

	(182) method of loci
	Originated with the Greeks; In the method of loci (literally, places) the learner associates parts of the to-be-recalled material with different places (usually, rooms in a familiar building or sites along an often traveled road) in the order that they are to be recalled.
	*
	9

	(183) misinformation effect
	
	372 - 74
	9

	(184) next - in - line - effect
	
	348
	9

	(185) primacy effect
	Given a list of items to remember, we will tend to remember the first few things more than those things in the middle.

The primacy effect has most effect during repeated message when there is little or no delay between the messages.

One reason that the Primacy effect works is that the listener is more likely to start off paying attention, then drifting off when the subject gets boring or the listener is internally processing data you have given them.
	*
	9

	(186) repression
	
	370, 584
	9

	(187) serial position effect
	
	349
	9

	(188) tip - of - the - tongue effect
	
	
	9

	(189) Albert Ellis - Rational Emotive Therapy (RET)
	the first form of Cognitive Behavior Therapy first set forth by Ellis in 1953
http://en.wikipedia.org/wiki/Rational_emotive_behaviour_therapy
	*
	10

	(190) algorithm
	
	387
	10

	(191) Benjamin Worf's theory of linguistic relativism (determinism)
	
	409
	10

	(192) brainstorming
	a lateral thinking process, it asks that people come up with ideas and thoughts that seem at first to be a bit shocking or crazy. You can then change and improve them into ideas that are useful, and often stunningly original. It is particularly useful when you need to break out of stale, established patterns of thinking, so that you can develop new ways of looking at things.
	*
	10

	(193) feral children
	a human child who, from a very young age, has lived in isolation from human contact and has remained unaware of human social behavior, and unexposed to language.
	*
	10

	(194) functional fixedness
	
	388
	10

	(195) heuristics: major types
	
	387 - 90
	10

	(196) IDEAL (strategy for solving problems)
	Ideal Problem Solving. Most valuable heuristic of all is having a general thinking strategy. Psychologist John Bransford and his colleagues list five steps that they believe lead to effective problem solving:

l. Identify the problem.

2. Define it clearly.

3. Explore possible solutions and relevant knowledge.

4. Act by trying a possible solution or hypothesis.

5. Look at the results and learn from them.
	*
	10

	(197) mental set
	
	388
	10

	(198) metacognition
	Knowledge about your thoughts and about the factors that influence your thinking.
	*
	10

	(199) phonemes vs. morphemes
	
	401
	10

	(200) prototype
	
	386
	10

	(201) Rational Emotive Therapy
	Rational-Emotive therapy was developed by Albert Ellis, among others, who believe that your feelings don't control your thoughts -- your thoughts control your feelings. Negative emotions are not inevitable, but come about as the result of patterns of thinking we've laid down over the years. If we can learn to rethink the situations, we can learn to control negative emotions.
	*
	10

	(202) semantic memory
	
	402
	10

	(203) syllogism
	(1) reasoning from the general to the specific, or an example of this

(2) a subtle piece of reasoning, or one that seems true but is actually false or deceptive
	*
	10

	(204) achievement vs. aptitude tests
	
	432
	11

	(205) bell curve (normal distribution)
	
	434
	11

	(206) Daniel Goleman's views on emotional intelligence
	[also ch, 12]
	427, 491
	11

	(207) Down's syndrome
	
	439
	11

	(208) expectancy theory (aka mental set)
	
	420
	11

	(209) Flynn effect
	
	435
	11

	(210) Howard Gardner's view of multiple intelligence
	a psychological and educational theory espousing that seven kinds of "intelligence" exist in humans, each relating to a different sphere of human life and activity: (1) Verbal-linguistic (2) Logical-mathematical (3) Visual-spatial (4) Body-kinesthetic (5) Auditory-musical (6) Interpersonal communication (7) Intrapersonal communication
	424
	11

	(211) Intelligence Quotient (I.Q.)
	
	420
	11

	(212) intelligence tests (major kinds used)
	
	432 - 37
	11

	(213) mental age
	
	420
	11

	(214) reliability vs. validity in testing
	
	435
	11

	(215) validity: different kinds
	
	436
	11

	(216) androgyny
	Androgyny refers to two concepts. The first is the mixing of masculine and feminine characteristics, such as the balance of "anima" and "animus" in Jungian psychoanalytic theory. The second is in describing something that is neither masculine nor feminine, Androgynous traits are those that either have no gender value, or have some aspects generally attributed to the opposite gender. [also ch. 15]
	*
	12

	(217) David McClelland's achievement motivation studies
	
	491
	12

	(218) drives
	
	457*
	12

	(219) Hawthorne Effect
	The Hawthorne effect is a phenomenon in industrial psychology first observed in the 1920s that refers to improvements in productivity or quality resulting from the mere fact that workers knew they were being studied or observed.
	*
	12

	(220) hierarchy of needs (Maslow) can you put them in order?
	
	458
	12

	(221) homeostasis
	
	457
	12

	(222) incentives
	
	457
	12

	(223) industrial (organizational) psychology
	
	485 - 96
	12

	(224) instinct
	
	456
	12

	(225) obesity (role of hypothalamus)
	
	461
	12

	(226) pancreas
	a large elongated glandular organ lying near the stomach. It secretes juices into the small intestine and the hormones insulin, glucagon, and somatostatin into the bloodstream.
	*
	12

	(227) self - efficacy
	Perceived self-efficacy is defined as people's beliefs about their capabilities to produce designated levels of performance that exercise influence over events that affect their lives. Self-efficacy beliefs determine how people feel, think, motivate themselves and behave. Such beliefs produce these diverse effects through four major processes. They include cognitive, motivational, affective and selection processes.

http://www.des.emory.edu/mfp/BanEncy.html
	*
	12

	(228) set point
	
	462
	12

	(229) water balance (role of hypothalamus)
	The major organs involved in water balance (homeostasis) are:

1 – Kidneys

2 - Brain (hypothalamus): senses increased blood concentration (osmolality) and gives us the conscious awareness of being thirsty, this causes us to seek out water. In addition, it also responds by secreting a hormone called Antidiuretic Hormone (ADH), this travels to the kidney and allows it to conserve water by decreasing the water that it excretes in urine, thereby working together with drinking water to decrease the blood osmality and reduce the thirst sensation.
	*
	12

	(230) arousal
	
	505
	13

	(231) Cannon's critique of James - Lange theory
	
	500
	13

	(232) catharsis
	
	521
	13

	(233) James - Lange theory of emotions
	
	500
	13

	(234) Stanley Schachter's Two Factor Theory
	
	501 - 03
	13

	(235) Yerkes/Dodson Arousal Law
	[image: image1.png]Parfemanss

e
Arouetl

i

The Yerkes-Dodson law demonstrates an empirical relationship between arousal and performance. It dictates that performance increases with cognitive arousal but only to a certain point: when levels of arousal become too high, performance will decrease. A corollary is that there is an optimal level of arousal for a given task.
	*
	13

	(236) Hans Selye's General Adaptation Response [GAS]
	Psychologist Hans Selye described the General Adaptation Syndrome (GAS) where initial observations about infectious reactions led to the discovery that stress can lead to infection, illness, disease and death. There are three stages that he discovered: Alarm [fight or flight reaction], Resistance and Exhaustion.
	534
	14

	(237) Alfred Adler - inferiority complex
	
	583
	15

	(238) defense mechanisms: major ones
	
	579
	15

	(239) displacement
	
	580
	15

	(240) free association
	
	576
	15

	(241) Freud's stage of psychosexual development
	
	578 - 79
	15

	(242) id, ego, superego
	
	577
	15

	(243) identification vs. internalization
	(Freudian terms)
	577
	15

	(244) Karen Horney's views on development
	Karen Horney's thought went through three phases: (1) she tried to modify orthodox ideas about feminine psychology while staying within the framework of Freudian theory [1930]. (2) She tried to redefine psychoanalysis by replacing Freud's biological orientation with an emphasis on culture and interpersonal relationships [1939]. (3) She developed her mature theory in which individuals cope with the anxiety produced by feeling unsafe, unloved, and unvalued by disowning their spontaneous feelings and developing elaborate strategies of defense [1945].

Horney strove to show that females have intrinsic biological constitutions and patterns of development that are to be understood in their own terms and not just as products of their difference from males. She argued that psychoanalysis regards women as defective men because it is the product of a male genius (Freud) and a male-dominated culture. Horney developed the concept of "womb-envy," contending that male envy of pregnancy, childbirth, and motherhood, and of the breasts and suckling, gives rise to an unconscious tendency to devalue women.
	*
	15

	(245) Martin Seligman's "learned helplessness"
	
	602, 604
	15

	(246) Minnesota Multiphasic Personality Inventory (MMPI) Test
	Use for what?
	593
	15

	(247) Oedipal conflict
	
	579
	15

	(248) Optimistic Explanatory Style
	Seligman suggests in his book "Learned Optimism" that one can overcome depression by learning new explanatory styles. This is the basis of cognitive therapy. In such therapies, the counselor challenges the client's beliefs and explanations of life's events. [also ch. 16]
	*
	15

	(249) perspectives in psychology (major ones)
	
	575 - 95
	15

	(250) projective tests: TAT & Rorschach
	
	581
	15

	(251) reality principle (function of ego)
	
	578
	15

	(252) self - serving bias
	The tendency to attribute one's successes to personal factors and one's failures to situational factors
	608
	15

	(253) sexual identity vs. gender identity
	
	579, 167
	15

	(254) social cognitive theory
	
	600 - 07
	15

	(255) Aaron Beck's view of depression
	Father of Cognitive Therapy; Beck identified patterns of thinking that correlated with symptoms of depression. In an effort to better understand depression and related illness, he developed the Beck Depression Inventory, Beck Anxiety Inventory, and the Scale for Suicide Ideation. Beck is best known for his cognitive approach to the treatment of disorders, especially depression, and for doing much of the initial research on the theory that distorted or inaccurate thoughts are a precursor in the development and maintenance of depression.
	*
	16

	(256) behavior as being adaptive
	Adaptive behaviors are everyday living skills. They are skills that a person learns in the process of adapting to his/her surroundings. Since adaptive behaviors are for the most part developmental, it is possible to describe a person's adaptive behavior as an age-equivalent score. Behavior problems, often called maladaptive behaviors, are behaviors that interfere with everyday activities. Adaptive behavior assessment is also used to determine the type and amount of special assistance that people with disabilities may need. The purpose of measuring adaptive and maladaptive behavior is usually either for diagnosis or for program planning. The diagnosis of mental retardation, for example, requires deficits in both cognitive ability and adaptive behavior, occurring before age 18.
	*
	16

	(257) character disorders: major ones
	Another name for personality disorder; "Karen Horney's (1950) theory of neurosis, really character disorders, recognizes the influence of culture while viewing neurosis as a constellation of defenses designed to deal with basic anxiety. She concentrates on character structure rather than early childhood psychosexual experiences.
	*
	16

	(258) deinstitutionalization
	the name given to the policy of moving severely mentally ill people out of large state institutions and then closing part or all of those institutions
	*
	16

	(259) Diagnostic Statistical Manual of Mental Disorders (purpose and limits)
	
	622
	16

	(260) dissociative disorders
	
	644
	16

	(261) high vs. low self - monitors
	[also ch. 18]
	*
	16

	(262) milieu therapy
	can be defined as the type of treatment in which the patient's social environment is manipulated for his benefit. One type of this treatment is the therapeutic community, in which patients stay at a residence where they lead a highly structured life. This approach can be used for substance abusers, or people with severe disorders that impair their ability to function in normal living.
	*
	16

	(263) narcissism
	
	653
	16

	(264) Obsessive Compulsive Disorders (OCD)
	
	627
	16

	(265) panic attacks (& what's the best treatment?)
	
	627
	16

	(266) positive and negative symptoms (in mental disorders)
	schizophrenia
	648
	16

	(267) post traumatic stress disorder
	
	630
	16

	(268) schizophrenia
	
	646 - 53
	16

	(269) somatoform disorders: major kinds
	Somatoform (psychological conflicts presenting with physical complaints) are common among those claiming physical disability. It may arise from fear or arise concurrent with depression, and it prolongs the recovery from illness and injury.
	*
	16

	(270) stimulus generalization
	
	631
	16

	(271) Tourette's syndrome
	a condition in which somebody experiences multiple tics and twitches, and utters involuntary vocal grunts and obscene speech. Full form Gilles de la Tourette syndrome
	*
	16

	(272) aversive conditioning (good or bad?)
	
	667
	17

	(273) aversive conditions
	
	665 - 68
	17

	(274) Carl Rogers: person (client) centered therapy
	
	663
	17

	(275) depression: trycyclic antidepressants
	
	687 - 89
	17

	(276) electroconvulsive shock therapy
	
	689
	17

	(277) group therapy (advantages of)
	
	672
	17

	(278) internalization
	Freudian term
	*
	17

	(279) lithium (bi - polar disorders)
	
	689
	17

	(280) personal space
	
	*
	17

	(281) systematic desensitization: a.k.a. a kind of counterconditioning
	
	665
	17

	(282) token economy
	
	668
	17

	(283) altruism
	
	735
	18

	(284) Asch's conformity study (line segments)
	
	704
	18

	(285) attribution theory
	Inferences that people draw about the causes of events, other’s behavior and their own behavior.
	696
	18

	(286) bystander intervention: factors that influence it
	
	736
	18

	(287) cognitive dissonance
	A psychological state that exists when related cognitions are inconsistent, i.e., they contradict each other
	701
	18

	(288) conflicts: four kinds
	
	727
	18

	(289) cross cultural studies
	devoted to the study of cross-cultural understanding
	*
	18

	(290) deindividuation
	
	710
	18

	(291) dominant responses (aided by social facilitation)
	
	709 - 10
	18

	(292) equity theory of relationships
	
	734
	18

	(293) Ethnocentrism
	A belief or assumption of the superiority of your won social or cultural group
	*
	18

	(294) foot - in - the - door phenomenon
	
	699 - 700
	18

	(295) frustration - aggression hypothesis
	
	721 - 22
	18

	(296) fundamental attribution error
	
	696
	18

	(297) groupthink
	A process in which members of a cohesive group emphasize concurrence at the expense of critical thinking in arriving at a decision.
	712, 728
	18

	(298) ingroup and outgroup bias
	
	717
	18

	(299) just - world phenomenon
	
	718
	18

	(300) normative social influence
	
	705
	18

	(301) norms - social
	Expectations standards of the culture and community that you are a part of, that define or describe suitable social behavior.
	*
	18

	(302) proximity (effects on relationships)
	
	729, 237
	18

	(303) self - fulfilling prophecy
	Stereotypes and other schema typically influence our percep​tions, often automatically or unconsciously, creating ‘slanted perspectives’, leading people to ‘see’ what they expect to see
	728
	18

	(304) sleeper effect
	The sleeper effect identified by psychologist Carl Hovland refers to the "hidden" effect of a propaganda message even when it comes from a discredible source. Hovland studied the effects of the Frank Capra World War II propaganda film series Why We Fight on US soldiers. He found that when the soldiers found the source of a piece of information discredible, they would discount it. However, after an amount of time soldiers would forget where a given message originated, but they would still remember the message itself. In this way, information from a low credibility source could increase in effectiveness.
	*
	18

	(305) social exchange theory
	
	737
	18

	(306) social facilitation
	
	709
	18

	(307) social loafing
	
	710
	18

	(308) social trap
	
	727
	18

	(309) Stanley Milgram's experiement with obedience
	
	706
	18

	(310) stereotype
	
	728
	18

	(311) tragedy of the commons
	Tragedy of the commons is a phrase used to refer to a class of phenomena that involve a conflict for resources between individual interests and the common good.
	*
	18

	(312) Zajonc's "Mere Expose Effect"
	
	729
	18

	(313) Zimbardo's prison experiment
	
	710
	18

	Chapter 1
	Psychological Science
	18 - 55

	Chapter 2
	Neuroscience and Behavior
	55 – 97

	Chapter 3
	Nature and Nurture of Behavior
	98 – 133

	Chapter 4
	The Developing Person
	134 – 191

	Chapter 5
	Sensation
	192 – 229

	Chapter 6
	Perception
	230 – 263

	Chapter 7
	States of Consciousness
	264 - 307

	Chapter 8
	Learning
	308 – 341

	Chapter 9
	Memory
	342 – 383

	Chapter 10
	Thinking and Language
	384 – 417

	Chapter 11
	Intelligence
	418 – 453

	Chapter 12
	Motivation and Work
	454 – 497

	Chapter 13
	Emotion
	498 – 529

	Chapter 14
	Stress and Health
	530 – 573

	Chapter 15
	Personality
	574 – 617

	Chapter 16
	Psychological Disorders
	618 – 657

	Chapter 17
	Therapy
	658 – 693

	Chapter 18
	Social Psychology
	694 - 741

Page 18

