Aaron Beck's view of depression

absolute threshold

achievement vs. aptitude tests

action vs. resting potential

acuity-vision

Afferent Neurons vs. Efferent Neurons

agonist vs. antagonist chemicals

Ainsworth Strange Situation (Paradigm)

Albert Bandura: major view on learning and Bobo Doll experiment

Albert Ellis - Rational Emotive Therapy (RET)

Alfred Adler - inferiority complex

algorithm

all-or-nothing law (all-or-none) of neural firing

altruism

American Psychological Association (APA)

amnesia (anteriograde & retrograde)

androgyny

apparent motion

arousal

Asch's conformity study (line segments)

attachment

attribution theory

aversive conditioning (good or bad?)

aversive conditions

Babinsky response

behavior as being adaptive

bell curve (normal distribution)

Benjamin Worf's theory of linguistic relativism (determinism)

binocular disparity

blind spot

blood brain barrier

brain: what part do we share with animals? How do we differ?

brainstorming

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

bystander intervention: factors that influence it

catharsis

Cannon's critique of James-Lange theory

Carl Rogers: person (client) centered therapy

Carol Gilligan's critique of Kohlberg's theory

chaining

character disorders : major ones

chunking

classical conditioning (& can you distinguish it from operant

conditioning)

Clever Hans experiment

cognitive dissonance

color blindness: kinds

complementary colors

conflicts: four kinds

control group

Cooper's research on visual processing (using cats)

correlation coefficients

cortexes of the brain : major ones

cross cultural studies

cross sectional studies

crystallized intelligence: acquired and usually does not decline with

age

CS-CR-UCS-UCR

Daniel Goleman's views on emotional intelligence

David McClelland's achievement motivation studies

defense mechanisms: major ones

deindividuation

deinstitutionalization

dendrite (purpose of)

depression: trycyclic antidepressants are most widely used to treat it

descriptive vs. inferential statistics

determinism

developmental psychology

Diagnostic Statistical Manual of Mental Disorders (purpose and limits)

difference threshold (jnd)

discrimination (in learning theory and race relations)

displacement

dissociative disorders

divergent vs. convergent thinking

dominant responses (aided by social facilitation)

Down's syndrome

dream analysis

drives

Ebbinhaus' research on memory

echoic memory

effects of marijuana

eidetic memory

electroconvulsive shock therapy

Elizabeth Loftus' research on eyewitness testimony

endocrine organs and hormones secreted by them

endorphins

engram

episodic memory (a.k.a. flashbulb)

equity theory of relationships

Erik Erikson's stages of psychosocial development

ethics of testing

Ethnocentrism

expectancy theory (aka mental set)

experiment: be able to design one

false consensus effect

feature (signal) detector cells: Hubel & Wisel's research on visual

processing

feature analysis

feral children

fetal alcohol syndrome: characteristics

figure - ground - phenomenon

Flynn effect

foot-in-the-door phenomenon

formal operations

fovea

Francis Galton's research

free association

frequency polygon

Freudian dream analysis: two levels of interpretation

Freud's stage of psychosexual development

frustration-aggression hypothesis

functional fixedness

fundamental attribution error

galvanic skin response (GRS)

ganglia

Gansfeld Procedure

Gate Control Theory of Pain

generalizability of a study

genotype & phenotype

Gestalt theory

glial cells

group therapy (advantages of)

groupthink

gustatory sense: detects only sweet, sour, salty, bitter

habituation

Hans Seyle's General Adaptation Response

Haptic memory

Harry Harlow's research with surrogate mothers

Hawthorne Effect

heuristics: major types

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

high vs. low self-monitors

hindsight bias

histogram

homeostasis

Howard Gardner's view of multiple intelligence

hue: (British term for color)

hybrid

hypnosis: major theories of

hypothalamus

id, ego, superego

IDEAL (strategy for solving problems)

identical twin research

identification vs. internalization (Freudian terms)

illusory correlation

imaging techniques: PET, CAT, MRI, FMRI

imprinting

incentives

independent/dependent variables

induced motion

inductive vs. deductive reasoning

industrial (organizational) psychology

ingroup and outgroup bias

inner ear - vestibular sense

instinct

instrumental - operant conditioning

Intelligence Quotient (I.Q.)

intelligence tests (major kinds used)

interference (proactive vs. retroactive)

internal consistency reliability

internalization

intrinsic vs. extrinsic motivation

James-Lange theory of emotions

John Garcia's ideas on the limits of conditioning

just-world phenomenon

Karen Horney's views on development

kinesthetics

Kohlberg's stages of moral reasoning

Kubler Ross' stages of dying

L-dopa

learning curve

limbic system: structures and function

linear perspective

linkage analysis

lithium (bi-polar disorders)

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

long term potentiation

longitudinal study

loss of information from short term memory

major neurotransmitters

Martin Seligman's "learned helplessness"

measures of central tendency: mean, median, mode

measures of variability: range and standard deviation

memory: kinds (sensory, short-term, long-term)

mental age

mental set

metacognition

method of loci

milieu therapy

Minnesota Multiphasic Personality Inventory (MMPI) Test: use for what?

misinformation effect

modeling

monocular vs. binocular depth cues

motion aftereffect

motion parallax

myelin sheath: where and purpose?

narcissism

nature vs. nurture controversy

nervous system: major parts

neuron: three basic parts

neurotransmitters: major kinds

newborn baby reflexes

next-in-line-effect

normative social influence

norms

novelty preference

obesity (role of hypothalamus)

Obsessive Compulsive Disorders (OCD)

occipital lobe

Oedipal conflict

one eye problem - what you couldn't do well if you had only one eye

operationalizing a definition

opponent-process theory of emotions

opponent-process theory of visual processing (afterimages)

optic disc

optic nerve

Optimistic Explanatory Style

pancreas

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

paradoxical sleep: why is REM called this?

paresis

perceptual constancy (size,color,shape)

perceptual set

personal space

perspectives in psychology (major ones)

phenylketonuria (PKU)

phi phenomenon

phonemes vs. morphemes

photoreceptors

Piaget's stages of cognitive development

pineal gland (function and what makes it unique?)

pitch

pituitary gland

plasticity

positive and negative symptoms (in mental disorders)

positive reinforcement

post traumatic stress disorder

Premack principle

primacy effect

primary vs. secondary reinforcers

projective tests: TAT & Rorschach

prosocial behavior: what is it and give an example

proximity (effects on relationships)

prototype

punishment: why it may not be effective and might backfire

Rational Emotive Therapy

reality principle (function of ego)

recessive vs. dominant genes

reflex arc

reliability vs. validity in testing

REM sleep

repression

reticular formation: related to sleep, arousal, attention

retinal disparity (a.k.a. binocular disparity)

Robert Rescorla's findings on conditioning

rods and cones (structures & differences)

rooting reflex

sample

scatterplot: most often used to plot correlations

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

schema

schizophrenia

selective attention

self-efficacy

self-fulfilling prophecy

self-serving bias

semantic memory

serial position effect

set point

sexual characteristics (primary vs. secondary)

sexual identity vs. gender identity

shaping

signal detection theory

sleep disorders: major kinds

sleeper effect

social cognitive theory

social exchange theory

social facilitation

social loafing

social trap

somatoform disorders: major kinds

somatosensory cortex: location and used for what sense?

stages of learning (acquisition, extinction, spontaneous recovery,

etc.)

standard deviation

Stanley Milgram's experiement with obedience

Stanley Schachter's Two Factor Theory

stereotype

stimulus generalization

stranger anxiety

syllogism

systematic desensitization: a.k.a. a kind of counterconditioning

Tay-Sachs disease

testable hypothesis

thalamus (& what sense doesn't get routed through here?)

Thorndike's Law of Effect

thyroid gland

tip-of-the-tongue effect

token economy

Tourette's syndrome

tragedy of the commons

transduction

Turner's syndrome (X with missing chromosome)

two kinds of deafness: Conductive and nerve

validity: different kinds

vestibular sense

visual cliff

water balance (role of hypothalamus)

Weber's law

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

Wilder Penfield's research on the brain

Wilhelm Wundt (structualism)

William James (functionalism)

Yerkes/Dodson Arousal Law

Zajonc's "Mere Expose Effect"

Zimbardo's prison experiment

AP psychology terms not in Myers 8th Edition

1. Aaron Beck's view of depression

a. Served as a basis for research on depression

b. Depressed people draw illogical conclusions about themselves

c. They blame themselves for normal problems and consider every

minor failure a catastrophe

13. Amnesia- loss of memory

A. Anteriograde- the inability to form new memories because of brain

trauma

B. Retrograde- the failure to remember events that occurred prior to

physical trauma

35. Chaining- reinforcing the connection between different parts of a

sequence. Part of shaping a new behavior that contains multiple parts

28. Brain: What do we share with animals? How do we differ?

Share- hindbrain and midbrain

Differ: cerebral cortex- very think, larger enables higher level

thinking

42. Complimentary colors- the colors across from each other on the

color wheel

43. Four conflicts

- Approach-approach- choosing between 2 equally attractive

alternatives

- Approach-avoidance- choice of whether to do something when part of

the situation is attractive and the other is not

- Avoidance-avoidance- choice between 2 equally unattractive

alternatives

- Multiple approach avoidance- a choice between alternatives that have

both good and bad aspects

52. David McClelland's Achievement motivation studies

- people with high achievement motivation enjoy personal challenges and

are willing to take moderate risks to achieve their goals

57. Depression- tricyclic antidepressants- are some of the first

antidepressants used to treat depression. They primarily affect the

levels of two chemical messengers (neurotransmitters), norepinephrine

and serotonin, in the brain. Although these drugs are effective in

treating depression, they have more side effects, so they usually aren't

the first drugs used. are now used infrequently because they have more

side effects than other antidepressants. They often cause drowsiness and

lead to weight gain. They can also cause an increase in heart rate and a

decrease in blood pressure when a person stands. Other side effects

include blurred vision, dry mouth, confusion, constipation, and

difficulty starting to urinate

SSRI drugs (?) (Selective Serotonin Reuptake Inhibitor)- are now the

most commonly used class of antidepressants. SSRIs are effective in

treating depression and dysthymia as well as other mental health

disorders that often coexist with depression. Although SSRIs can cause

nausea, diarrhea, tremor, weight loss, and headache, these side effects

are usually mild or go away with continued use. Most people tolerate the

side effects of SSRIs better than the side effects of heterocyclic

antidepressants. SSRIs are less likely to adversely affect the heart

than heterocyclic antidepressants. However, a few people may seem more

agitated, depressed, and anxious the first week after they start SSRIs

or the dose is increased. Some people, especially younger children and

adolescents, become increasingly suicidal if these symptoms are not

detected and rapidly treated

58. Descriptive statistics- calculations to describe mean, median, and

mode relationships

Inferential statistics- comparing distributions, analyze how one

affects the other & may infer a result

75. Elizabeth Loftus' research on Eyewitness testimony

- found they reconstruct their memory of an even in bits and pieces of

what they saw

- words and tone of voice used by the questioner can influence what the

witness remembers

76. Endocrine System and Hormones

Pituitary- many hormones, growth hormone

Thyroid- thyroxin (metabolism)

Testes- testosterone

Ovaries- estrogen & progesterone

78. Engram- A physical alteration thought to occur in living neural

tissue in response to stimuli, posited as an explanation for memory

79. Episodic memory= flashbulb memory

82. Ethics of testing

1. promote the dignity of an individual

2. Foster human welfare

3. maintain scientific integrity

4. Prevent research and treatments that will be harmful to human

participants

85. Hubel and Wisel- visual processing- feature detectors- why did they

win the nobel prize?

93. Francis Galton's research

Galton was one of the first experimental psychologists, and the founder

of the field of enquiry now called Differential Psychology, which

concerns itself with psychological differences between people, rather

than on common traits. He started virtually from scratch, and had to

invent the major tools he required, right down to the statistical

methods - correlation and regression - which he later developed. These

are now the nuts-and-bolts of the empirical human sciences, but were

unknown in his time. One of the principal obstacles he had to overcome

was the treatment of differences on measures as measurement error,

rather than as natural variability.

His influential study Hereditary Genius (1869) was the first systematic

attempt to investigate the effect of heredity on intellectual abilities,

and was notable for its use of the bell-shaped Normal Distribution, then

called the "Law of Errors", to describe differences in intellectual

ability, and its use of pedigree analysis to determine hereditary

effects.

Later Galton went on to suggest the use of twin studies to disentangle

nature from nurture, by comparing identical twins to fraternal twins.

The research program that Galton initiated in this regard has developed

into the important field of behaviour genetics.

Galton later broadened his study of human traits into general

anthropometry, or "measurement of man", trying to find as many

measurable traits as possible, so that their distribution and

heritability could be determined.

His psychological studies also embraced mental differences in

visualization, and he was the first to identify and study "number

forms", now called "synaesthesia". He also invented the

word-association test, and investigated the operations of the

sub-conscious mind. His work in this area was collected into a

wide-ranging volume called Inquiries into Human Faculty, which must be

read today with Galton's broader research program in mind: to identify

and measure variable human traits.

95. Frequency Polygon- constructed form of a frequency table. Used when

recording IQ scores. Intervals are shown on the X axis and # of scores

in each interval is represented by the height of a point located above

the middle of the interval

101. Galvanic Skin response- a measure that monitors physical arousal .

Physiology, the GSR reflects sweat gland activity and changes in the

sympathetic nervous system and measurement variables. Measured from the

palm or fingertips, there are changes in the relative conductance of a

small electrical current between the electrodes. The activity of the

sweat glands in response to sympathetic nervous stimulation (Increased

sympathetic activation) results in an increase in the level of

conductance. There ia a relationship between sympathetic activity and

emotional arousal, although one cannot identify the specific emotion

being elicited. Fear, anger, startle response, orienting response and

sexual feelings are all among the emotions which may produce similar GSR

responses.

102. Ganglia- bundles of nerves

- affect personality and reaction time

- located anywhere in the body

103. Gansfeld procedure- used in ESP studies, involving telepathy, one

person acts as a "sender" and the other a "receiver." The sender looks

at randomly selected images, such as photographs, and tries to

"transmit" an image to the receiver in another room. The receiver is

then shown 4 images and asked to select the one that was transmitter by

the sender. Guessing nets ¼ by change. This procedure had higher

results.

118. High vs. Low self monitors- tendency for an individual to observe

the situation for cues about how to react

120. Histogram-a way of graphically representing a frequency

distribution, a type of bar chart using vertical bars that touch

128. IDEAL- Problem Solving

I= identify

D= define

E= explore

A= act on best strategy

L= Look back and revise

136. induced motion- the perception of motion in the absences of

movement across the retina caused by movement of its background or

surrounding context.

137. Inductive reasoning- form of thinking that involves using

individual cases or particular facts to reach a general conclusion

Deductive reasoning- form of thinking in which conclusions are inferred

from premises; the conclusions are true if the premises are true (if

this, then that)

149. John Garcias' ideas on the limits of conditioning- taste aversion

could occur in one trial, and the effects could be lasting

- showed that ALL stimuli do NOT have the potential for becoming

conditioned stimuli (biological predispositions)

151. Karen Horney's view on development- agreed with Freud that

childhood experiences play a major role in the development of adult

personality

- she believed the greatest influence on personality are social

interactions

- parent-child relationship is most important (good & bad) but that

genuine and consistent love could temper the effects of the most painful

childhoods

154. Kubler-Ross stages of dying/grief

1. denial

2. anger

3. bargaining

4. depression

5. acceptance

159. Linkage analysis- used to find where genes are on the

chromosome(s)

161. Localization of sound- the placement of our 2 ears allows us to

enjoy stereophonic (3-D) hearing

- hearing a sound first in one ear or more loudly in one ear helps us

to tell where it is coming from

166. Martin Seligman's learned helplessness- taught dogs that they were

helpless to escape from electric shock. Placed barrier in cage to

prevent dogs from leaving when being shocked. Removed the barrier, but

dogs made no effort to escape. This "learned helplessness" behavior has

been compared/seen in people who are depressed. They feel past/future

events are out of their control and they are helpless= depression

179. Motion aftereffect- a type of motion illusion, when the subject is

focused on an object moving in one direction, when the object stops,

perception of motion in the opposite direction occurs. is a visual

illusion experienced after viewing a moving visual stimulus for a time

(milliseconds to minutes) with stationary eyes, and then fixating a

stationary stimulus. The stationary stimulus appears to move in the

opposite direction to the original (physically moving) stimulus. Like

all aftereffects, this one is due to the fact that the nerve cells that

signal motion in the direction the stimulus is moving in fatigue after

several seconds or more of continuous firing activity.

180. Motion Parallax- the tendency of objects to move forward or

backward depending on how far away the are from the viewer,

Motion parallax is a depth cue that results from our motion. As we

move, objects that are closer to us move farther across our field of

view than do objects that are in the distance.

http://psych.hanover.edu/krantz/MotionParallax/MotionParallax.html

187. Newborn baby reflexes-

1. rooting

2. sucking

3. grasping

4. swallowing

5. startle (moro)

6. babinsky

202. Pancreas- large glad that secretes digestive enzymes and the

hormone insulin

208. Personal Space- the buffer zone we like to maintain around our

bodies

210. Phenylketonuria- a metabolic disorder that, untreated, results in

mental retardation and other problems. Phenylketonuria (PKU) is a

genetic disorder that is characterized by an inability of the body to

utilize the essential amino acid, phenylalanine. Amino acids are the

building blocks for body proteins. 'Essential' amino acids can only be

obtained from the food we eat as our body does not normally produce

them. In 'classic PKU', the enzyme that breaks down phenylalanine

phenylalanine hydroxylase, is completely or nearly completely deficient.

This enzyme normally converts phenylalanine to another amino acid,

tyrosine. Without this enzyme, phenylalanine and its' breakdown

chemicals from other enzyme routes, accumulate in the blood and body

tissues.

Chronically high levels of phenylalanine and some of its breakdown

products can cause significant brain problems.

The following describes untreated PKU symptoms-currently a rarity:

About 50% of untreated infants have early symptoms, such as vomiting,

irritability, an eczema-like rash, and a mousy odor to the urine. Some

may also have subtle signs of nervous system function problems, such as

increased muscle tone, and more active muscle tendon reflexes. Later,

severe brain problems occur, such as mental retardation and seizures.

Other commonly noted features in untreated children include:

microcephaly (small head), prominent cheek and upper jaw bones with

widely spaced teeth, poor development of tooth enamel, and decreased

body growth.

221. Premack Principle- operant conditioning- more preferred activities

reinforce less preferred ones

- the more preferred activities obviously depend on the individual

231. Reflex arc- how neurons differ from others?

237. Robert Rescorla's finding on conditioning- when two significant

events occur close together in time, and animal learns the

predictability of the second event

257. Sleeper Effect- the delayed impact on attitude change of a

persuasive conversation. People may come to reach a different conclusion

about a message after a period of time has elapsed.

273. Tay-sach's disease- deterioration of the brain of a one-year old

child due to accumulation of fat on the brain (The condition is caused

by insufficient activity of an enzyme called beta-hexosaminidase A that

catalyzes the biodegradation of acidic fatty materials known as

gangliosides. Gangliosides are made and biodegraded rapidly in early

life as the brain develops.). The child will usually die before age 4.

Infants with Tay-Sachs disease appear to develop normally for the first

few months of life. Then, as nerve cells become distended with fatty

material, a relentless deterioration of mental and physical abilities

occurs. The child becomes blind, deaf, and unable to swallow. Muscles

begin to atrophy and paralysis sets in. Other neurological symptoms

include dementia, seizures, and an increased startle reflex to noise.

279. Tourette's syndrome- neurological disorder which becomes evident

in early childhood or adolescence before the age of 18 years. Tourette

syndrome is defined by multiple motor and vocal tics lasting for more

than one year. The first symptoms usually are involuntary movements

(tics) of the face, arms, limbs or trunk. These tics are frequent,

repetitive and rapid. The most common first symptom is a facial tic

(eye blink, nose twitch, grimace), and is replaced or added to by other

tics of the neck, trunk, and limbs. No definite cause has yet been

established, but considerable

evidence points to abnormal metabolism of at least one brain chemical

called dopamine.

280. Tradegy of the commons- doctrine which insists we will always opt

for an immediate benefit at the expense of less tangible values as the

availability of a resource to future generations. (human nature)

284. Monosomy X- 1/5000 births- is only known viable human monosomy.

The XO individuals are phenotypically female; their sex organs do not

mature at adolescence, and secondary sex characteristics fail to

develop. The individuals are sterile and short. They usually have no

mental deficiency.

288. Water balance- role of the hypothalamus- controlled by this gland,

the hypothalamus controls specific maintenance duties for the body,

including hunger, thirst, body temperature and sexual behavior.

295. Androgyny- Having both female and male characteristics;

hermaphroditic.

Being neither distinguishably masculine nor feminine, as in dress,

appearance, or behavior.

296. Catharsis- A technique used to relieve tension and anxiety by

bringing repressed feelings and fears to consciousness.

297. Haptic Memory-sensory memory for touch

298. Syllogism- a deductive scheme of a formal argument consisting of a

major and a minor premise and a conclusion (as in "every virtue is

laudable; kindness is a virtue; therefore kindness is laudable")

(deductive reasoning)

Central route to persuasion- refers to the case whereby people

elaborate on a persuasive communication, listening carefully to and

thinking about the arguments; this occurs when people have both the

ability and the motivation to listen carefully to a communication

Optimistic explanatory style- Explanatory style is the way in which we

explain the events that happen to us in our lives, either good or bad.

Some of us may have a more pessimistic explanatory style, so that we

blame ourselves when things don't go right (eg "it was my fault") and

will not take credit for successes, (eg "it was just luck"). Some of

us may have a more optimistic explanatory style so that we do not blame

ourselves 100% for things that go wrong and we realize there are other

external influences on what happens

