Study Guide for Cacioppo & Freberg	Page 1 of 13

Introduction to Psychology (PSY110) - Dr. M. Plonsky

Study Guide
for Cacioppo, J. T. & Freberg, L. A. (2013).
Discovering Psychology: The Science of Mind
(1st Ed.). CA: Wadsworth/Cengage Learning.

[bookmark: _GoBack]This guide is color keyed to likelihood that the material will be on the exams, with burgundy being Highly likely, dark blue being Possible, and light blue being Unlikely to be found on the exams.

It should also be noted that your book provides several “features” (i.e., seven are listed below) to assist you in learning the material. While you are unlikely to be tested on the material in these sections (unless it directly relates to material covered in class), the authors of your textbook and I believe they are worthwhile for you to study. These features will get you to think more about the material and connect with it in personal ways. As a result, you will learn it better and be able to perform better on the exams.

1. Chapter Prologues that show the big picture and micro views of the chapter topic.
2. Margin Quotes provide quick one or two sentence examples of applications of a topic to reinforce context and relevance.
3. Psychology as a Hub Science sections broaden the discussion of a topic to include ways in which psychology is engaged in cooperative science with other disciplines.
4. Experiencing Psychology sections provide hands-on, experiential activities.
5. Thinking Scientifically sections model critical-thinking skills by providing an opportunity to critique a piece of research.
6. Connecting to Research sections highlight classic and contemporary studies relevant to chapter material to illustrate the connection between research and the material.
7. Interpersonal Relationships From a [chapter topic] Perspective sections show how the many perspectives of psychology contribute to the understanding of a single human behavior--building and maintaining significant social relationships.

For Exam 1

1.	Science of Mind: Discipline of Psychology	2
What is psychology?
What are psychology’s roots?
The philosophers’ questions
The physical scientists’ methods
How did the science of psychology begin?
Wilhelm Wundt & structuralism
Gestalt Psychology
William James & functionalism
The behaviorists & the cognitive revolution
Clinical roots: Freud & the humanists
What are psychological perspectives?
Seven perspectives of psychology
Biological
Evolutionary
Cognitive
Social
Developmental
Clinical
Individual difference
A new connectivity: Integrating the perspectives
What does it mean to be a psychologist?

2.	Measure of Mind: Methods of Psychology	42
What is science?
The scientific mind set
The importance of critical thinking
The scientific enterprise
Scientific theories
Generating good hypotheses
Evaluating hypotheses
How do psychologists conduct research?
Descriptive methods
Case study
Naturalistic observation
Survey
Correlational methods
Experimental methods
Meta-analyses
How do we study the effects of time?
How do we draw conclusions from data?
The importance of valid & reliable measures
Research ethics
Human participants
Animal subjects

3.	Evolving Mind: Nature & Nurture Intertwined86
Why do we say nature & nurture are intertwined?
What are the building blocks of behavior?
Genetic variation
Relatedness
Sex chromosomes
Epigenetics
What is the field of behavioral genetics?
How does evolution occur?
Mechanisms of evolution
Adaptation
Evolution of the human brain
The contemporary human brain
How does evolution influence behavior?
The evolutionary psychology perspective
Origins of social behavior
Sexual selection
Culture

4.	Biological Mind: Physical Basis of Behavior	124
What is biological psychology?
Early attempts
Contemporary approaches
How do neurons communicate?
Neurons and glia
Neural signaling
Electrical
Chemical
Types of neurotransmitters
How is the nervous system organized?
What are the structures/functions of the NS?
Spinal cord, brainstem, & cerebellum
Subcortical structures
Thalamus
Basal ganglia
Hypothalamus
Hippocampus
Cingulate cortex
Amygdala
Nucleus accumbens
The cerebral cortex
Localizations of functions
Frontal lobe
Occipital lobe
Temporal lobe
Parietal lobe
Right brain and left brain
The function of lateralization
What are major structures/functions of the PNS & endocrine system?
Somatic system
Autonomic system
Endocrine system

For Exam 2

5.	Perceiving Mind: Sensation & Perception	178
How does sensation lead to perception?
Sensory info travels to the brain
The brain constructs perception from sensory info
Measuring perception
Signal detection
How do we see?
The visual stimulus
The biology of vision
Visual perception & cognition
Recognizing objects
Gestalt psychology
Recognizing depth
Developmental and individual differences
Sociocultural influences
How do we hear?
The auditory stimulus
The biology of audition
Auditory perception & cognition
Developmental and individual differences
Sociocultural influences
How do we feel body position, touch, temperature & pain?
Somatosensory stimuli
The biology of the somatosenses
Sociocultural influences
How do we process smells and tastes?
Chemical stimuli
The biology of the chemical senses
Perception & cognition in the chemical senses
Developmental and individual differences
Sociocultural influences

6.	Aware Mind: Elements of Consciousness	234
What does it mean to be conscious?
The evolution of consciousness
Variations in alertness
Awareness of ongoing sensations
Self-awareness
Searching for consciousness in the brain
What happens to consciousness during wakefulness & sleep?
Circadian rhythms
Wakefulness
Sleep
Stages
Benefits
Benefits of REM
Dreaming
Sleep disorders
Nightmares & night terrors
Insomnia
Narcolepsy & cataplexy
Sleep apnea
Sudden Infant Death Syndrome
Restless Leg Syndrome
How is consciousness affected by brain damage?
Specific areas
Coma
Persistent vegetative state
Brain death
Near death experiences
Seizures
How do people intentionally alter their consciousness?
General features of psychoactive drugs
Tolerance & withdrawal
Addiction
Hallucinogens
Mushrooms
Mescaline
PCP
Marijuana
LSD
Stimulants
Caffeine
Nicotine
Cocaine & amphetamine
Ritalin
Ecstasy
Depressants
Alcohol
Benzodiazepines & barbiturates
Opiates
Hypnosis
Meditation
Other deliberate changes in consciousness

16.	Healthy Mind: Stress/Coping, Health & Positive Psychology
What is the relationship between psychology and health?	813
Behavior & health	814
Tobacco use	815
Nutrition	818
Alcohol	820
Exercise	824
Culture & health	826
An integrated understanding of health behaviors	827

8.	Adaptive Mind: Learning	346
How do animals use reflexes/instincts/learning to respond to environment?
What are the 3 main types of learning?
What is classical conditioning (CC)?
CC terminology
CC phenomena
Acquisition
Extinction & spontaneous recovery
Inhibition
Generalization & discrimination
Higher order conditioning
Latent inhibition
Cognitive & biological influences on CC
The element of surprise
Taste aversion
Applying CC
Overcoming fear
Addiction
Attitudes & prejudice
Creativity & schizophrenia
What is operant conditioning (OC)?
Types of consequences
Schedules of Reinforcement
Shaping: method of successive approximations
Cognitive, biological & social influences on OC
Applying OC
What is observational learning?
Bandura & aggression
Imitation
Mirror neurons
Cultural transmission of learning

9.	Knowing Mind: Memory	396
What are the advantages of memory?
Memory & the continuum of info processing
Memory provides an adaptive advantage
How are memories processed?
Sensory memory
STM
Working memory
LTM
Moving info into LTM
Differences between working & LTM
What are the different types of long-term memory?
Declarative memories
Nondeclarative memories
CC
Procedural memories
priming
Long term memories & the brain
Declarative memories & the hippocampus
Declarative memories & the cerebral cortex
Procedural memories & the basal ganglia
How is long-term memory organized?
Connectionist theories
Inferences: Using schemas
How do we retrieve memories?
Retrieval from STM
Retrieval from LTM
The role of cues
Tip-of-the-tongue
Reconstruction during retrieval
Retrieval of emotional events
Why do we forget?
Decay
Interference
Motivated forgetting
What is the biology of memory?
Memory at the level of the synapse
Biochemistry & memory
How can we improve memory?
Distribute practice over time
Take tests
Sleep
Recite
Use mnemonics

For Exam 3

11.	Developing Mind: Lifespan Development	506
What does it mean to develop?
New ideas about development
Developmental themes
Nature vs nurture intertwined
Continuity or discontinuity
Universal or ecological development
How do we change prenatally?
Genetic risks to development
Environmental risks to development
What can newborns do?
Reflexes
Activity
Senses
What physical changes occur in infancy & childhood?
Nervous system development
Motor development
How does cognition change during infancy & childhood?
Piaget’s theory
Sensorimotor stage
Preoperational stage
Concrete operational stage
Formal operational stage
Criticism
Alternative approaches
Vygotsky
Info processing
Naïve theories
Theory of mind
How do social & emotional behaviors change during infancy & childhood?
Temperament
Attachment
Parenting styles
What does it mean to be an adolescent?
Physical changes
Sex
Brain
Cognitive & moral development
Adolescent cognition
Moral reasoning
Social & emotional development
Identity formation
Benefits of ethnic identity
Family influences
What is it like to be a young adult?
Physical status
Cognition: postformal thought
Relationships
What happens during midlife?
Physical & cognitive aspects
Social changes in midlife
What is late adulthood like?
Physical changes
Cognition
Social & emotional aspects

7.	Feeling Mind: Motivation & Emotion	286
How are motivation and emotion related?
What does it mean to be motivated?
Hunger & Eating
Sensation of hunger
Sensation of satiety
Obesity
Anorexia nervosa & Bulimia nervosa
Sexual motivation
Hormones & Sexual Motivation
Sexual orientation
Cognitive & social motives
Achievement motivation
Motivation to affiliate
Motivational priorities
Why are we emotional?
The biology of emotion
The amygdala & insula
The cingulate cortex & basal ganglia
The cerebral cortex & emotion
Expressing emotion
Interpreting emotion
Theories of emotion
James-Lange
Cannon-Bard
Schachter-Singer
Contemporary approaches

12.	Individual Mind: Personality & the Self	568
What is personality?
How do psychodynamic theories view personality?
Freud’s theory
Personality structure
Levels of awareness
Defense mechanisms
Stages of psychosexual development
Contemporary views
Neo-Freudians
Adler
Jung
Horney
How do humanists approach personality?
How do trait theories explain personality?
Early trait theories
The big five theory
How do situations affect personality?
Classic behavioral approaches
Social cognitive theories
Locus of control
Reciprocal determinism & self-efficacy
If then relationships
What are the biological bases of personality?
Temperament
Genetics
Brain structure
Evolution
How can we assess personality?
Inventories
Projective tests
Ethics of testing
What does it mean to have a self?
Defining the self
Self-concept
Self-awareness
Sources of self-knowledge
Self-esteem
Sources
Gender, race, & culture
Using self-enhancement
Advantages of
Self-regulation
Brain & the self
The social self
The interpersonal self
Cultural influences on the self

16.	Healthy Mind: Stress/Coping, Health & Positive Psychology
How does stress affect our health?	801
Immune system	801
Heart disease	803
Mood, sleep, & obesity	803
Integrated view of stress & health	804
What is the relationship between psychology and health?	813
Behavior & health	814
Tobacco use	815
Nutrition	818
Alcohol	820
Exercise	824
What is positive psychology?	829
Emotions	830
Traits	835
Institutions	838
Positive psychology & the future	839

For Exam 4

14.	Troubled Mind: Psychological Disorders	678
What does it mean to have a psychological disorder?
How are psychological disorders diagnosed?
What do the psychological perspectives tell us about disorders?
What is an anxiety disorder?
GAD
Panic Disorder
Phobias
OCD
PTSD
What are mood disorders?
Major depressive disorder
Bipolar disorder
Suicide
What are dissociative disorders?
What are somatoform disorders?
What is schizophrenia?
Symptoms
Causes
What are personality disorders?
Antisocial
Borderline
Which disorders emerge in childhood?
Autism spectrum disorder
Causes
ADHD
Causes

15.	Healing Troubled Minds: Therapy	734
How do psychologists provide therapy?
Approaches to treatment
Biological
Psychological
Evidenced-based practice
Clinical assessment
The therapists
Delivering psychotherapy
Variations in length
Alternatives to individual therapy
Innovative delivery systems
Contemporary challenges in treatment
What different types of psychotherapies are used?
Psychoanalysis
Humanistic
Behavioral
Cognitive
Biopsychosocial
What are biological therapies?
Medication
ECT
Psychosurgury
Brainstimulation
Neurofeedback
How are specific disorders treated?
Anxiety
Mood
Dissociative & somatoform
Schizophrenia
Personality
Disorders immerging in childhood/adolescence
Integration of specific treatments

13.	Connected Mind: Social Psychology	618
Why are human beings so social?
How accurate are first impressions?
Why did that just happen?
The correspondence bias
Defensive attributions
Cultural influences on attribution
Why are we prejudiced?
Sources
Outcomes
Reducing
How are our attitudes influenced by others?
Attitude formation
Cognitive dissonance
Why does persuasion happen?
The elaboration likelihood model
Routes to persuasion
Why do we go along with the group?
Conformity
Compliance
Obedience
The power of one
How do groups work together?
Social facilitation
Social loafing
Deindividuation
Group polarization
Group think
How well do we get along with others?
Attraction & liking
Building relationships
Maintaining relationships
Ending relationships
Why do we cooperate in some situations and compete in others?
Competition & cooperation in animals
Individual differences
Influence of culture
Choosing between
Altruism & helping
Why are we aggressive?
Biology
Learning
Preventing

