

Nancy Blum, Ph.D. – PSY 150 Principles of Human Behavior
Study Guide Final Exam Chapters 12 – 14 +

Chapter 12 – Psychological Disorders

Explaining psychological disorders

Neurobiological model

Psychological / psychodynamic model

Humanistic / phenomenological model

Diathesis–stress explanation of psychological disorder

DSM–IV: what is it?

Anxiety Disorders

Obsessive–compulsive disorder

Panic disorder

Agoraphobia

Social phobia

Somatoform Disorders

Conversion disorder

Hypochondriasis

Somatization disorder

Pain disorder

Dissociative Disorders

Dissociative identity disorder (DID)

Mood Disorders

Major depressive disorder

Dysthymic disorder

Bipolar disorder

Suicide & Depression

Psychological & Social Factors in Mood Disorders (pp. 479-480)

Ruminative style

Distracting style

Schizophrenia

Ideas of reference

Word salad

Thought insertion

Thought broadcasting
Personality Disorders
Schizotypal
Narcissistic
Avoidant
Antisocial

Psychological Disorders of Childhood
Externalizing disorders
Attention deficit hyperactivity disorder (ADHD)
Separation anxiety disorder
Autistic disorder

Mental illness & the law
Mentally incompetent to stand trial
Not guilty by reason of insanity
Guilty but mentally ill

Chapter 13 – Treatment of Psychological Disorders

Classical psychoanalysis
Transference

Humanistic psychotherapy
Know the four assumptions

Client-centered therapy
Reflection
Congruence

Gestalt therapy

Behavior therapy
Systematic desensitization
Modeling
Positive reinforcement
Token economy
Extinction
Flooding
Aversion therapy
Punishment

Cognitive-behavior therapy
Rational-emotional (behavior) therapy

Sociocultural factors in therapy

Rule & rights in the therapeutic relationship
Confidentiality & exceptions to confidentiality

Electroconvulsive Therapy (ECT)

Psychoactive drugs
Neuroleptics
Tardive dyskinesia (TD)
Lithium & anticonvulsants

Community psychology

Chapter 14 – Social Psychology

Social comparison
Reference groups
Relative deprivation

Schemas

First impressions
Forming impressions
Lasting impressions
Self-fulfilling prophecy

Biases in attribution
Fundamental attribution error
Ultimate attribution error
Actor-observer bias
Self-serving bias

Attitudes
3 components: cognitive, affective, & behavioral

Elaboration likelihood model of attitude change
Peripheral route
Central route

Cognitive dissonance theory

Theories of prejudice formation
Motivational
Cognitive
Learning

Reducing Prejudice

Contact hypothesis

Jigsaw technique

Equal status

Keys to interpersonal attraction

Mere-exposure effect

Physical attractiveness – matching hypothesis

Social norms

Deindividuation

Conformity & compliance (definitions)

Creating compliance

Foot-in-the-door technique

Door-in-the-face procedure

Low-ball approach

Milgram's experiments of obedience

Generalized arousal & excitation transfer (pp. 571-572)

Bystander effect

Social dilemmas

Performance in the presence of others

Social facilitation

Social impairment

Social loafing

Task-oriented leaders vs. person-oriented leaders

Groupthink

Chapter 1 – Introduction to the Science of Psychology

Subfields of psychology, especially:

Personality psychology

Developmental psychology

Community psychology

Clinical psychology

Statistical analysis

Chapter 2 – Biology and Behavior

Cells of the nervous system
Neurons, axon, dendrite

Synapses & neurotransmitters

Peripheral nervous system: somatic nervous system, autonomic nervous system,
sympathetic nervous system, parasympathetic nervous system

Chapter 3 – Sensation and Perception

Structure & function of the eye

Deafness (conduction deafness & nerve deafness)

Chapter 4 – Consciousness

Meditation

Substance abuse (psychological dependence, physical dependence, addiction,
withdrawal, tolerance)

Chapter 5 – Learning

Classical Conditioning — Pavlov's Discovery:

Unconditioned stimulus (US)
Unconditioned response (UR)
Conditioned stimulus (CS)
Conditioned response (CR)

Operant conditioning:

Positive reinforcers
Negative reinforcers
Punishment
Discriminative stimuli

Chapter 6 – Memory

Types of Memory:

- Episodic memory
- Semantic memory
- Procedural memory

Primacy effect

Chapter 7 – Thought, Language, and Intelligence

Propositions

Scripts

Cognitive maps

Evaluating tests including intelligence tests:

- Standardization
- Reliability
- Validity

Chapter 8 – Motivation and Emotion

Theories of motivation:

- Drive reduction theory
- Optimal arousal theory
- Incentive theory

Maslow's hierarchy

Chapter 9 – Human Development

Piaget's theory

Periods of cognitive development

Sensorimotor

Object permanence

Preoperational

Conservation

Concrete operational

Formal operational

Kohlberg's Stages of Moral Reasoning

Preconventional

Conventional

Postconventional

Chapter 10 – Health, Stress, and Coping

Selye's General Adaptation Syndrome (GAS)

Alarm

Resistance

Exhaustion

Cognitive Changes as Stress Responses

Ruminative thinking

Catastrophizing

Mental sets

Functional fixedness

Stress, illness, & the cardiovascular system

Role of hostility

Chapter 11 – Personality

The Psychodynamic Approach

Defense mechanisms

Rationalization

Displacement

Reaction formation

The Big-Five Model of Personality

Openness

Conscientiousness

Extraversion

Agreeableness

Neuroticism