PSY 101 — FALL 2015 10

[bookmark: _GoBack]Introduction to Psychology - Psy 101
Course Outline

Chapter 1 – The Science of Psychology

1. Defining Psychology and Exploring Its Roots
A. The Psychological Frame of Mind
B. Psychology as the Science of All Human Behavior
2. Psychology in Historical Perspective
A. Structuralism
B. Functionalism
3. Contemporary Approaches to Psychology
A. The Biological Approach
B. The Behavioral Approach
C. The Psychodynamic Approach
D. The Humanistic Approach
E. The Cognitive Approach
F. The Evolutionary Approach
G. The Sociocultural Approach
4. Psychology’s Scientific Method.
A. Observing some phenomenon
i. Variable
ii. A Theory
B. Formulating Hypotheses and Predictions
C. Testing Through Empirical Research
i. An Operational Definition
D. Drawing Conclusion
E. Evaluating Conclusions
5. Types of Psychological Research
A. Descriptive Research
B. Observation
C. Surveys and Interviews
D. Case Studies
E. Correlational Research
i. Correlation Coefficient
ii. Correlation is not Causation
F. Longitudinal designs
G. Experimental Research
i. Random assignment
ii. Independent and Dependent Variables
iii. Experimental and Control Groups
iv. Cautions About Experimental Research
v. Validity – External and Internal
6. Research Flaws
A. Experimenter Bias
B. Demand Characteristics
C. Research Participant Bias
D. Placebo Effect

7. Research Samples and Settings
A. Population.
B. Sample
C. Random Sample
8. The Research Setting
9. Conducting Ethical Research

Chapter 2 – The Brain and Behavior
1. The Nervous System
A. Characteristics of the Nervous System
B. Complexity
C. Integration
D. Adaptability / Plasticity
2. Electrochemical Transmission
A. Pathways in the Nervous System.
3. Divisions of the Nervous System
A. The Central Nervous System (CNS)
B. The Peripheral Nervous System (PNS)
i. Somatic Nervous System
ii. Autonomic Nervous System.
1. Sympathetic nervous System
2. Parasympathetic System
4. Cell in the Nervous System
A. Neurons
B. Mirror Neurons
C. Glial cells
5. Specialized Cell Structures
A. Dendrites
B. Cell Body
C. Axon
D. Myelin Sheath
E. Terminal Branches and Buttons
6. The Neural Impulse
A. Semipermeable Membrane.
B. Ions & Ion Channels
C. Resting Potential
D. Action Potential
E. Polarized vs. Depolarized
F. All-or-Nothing Principle

7. Synapses and Neurotransmitters
A. Synaptic Transmission
B. Synapses
C. Synaptic Gap
D. Terminal Buttons
E. Neurotransmitters
F. Neurochemical Messengers
i. Acetylcholine
ii. GABA
iii. Norepinephrine
iv. Dopamine.
v. Serotonin
vi. Endorphins
vii. Oxytocin
G. Drugs and Neurotransmitters
i. Agonist.
ii. Antagonist.
H. Neural Networks
8. Structures of the Brain and Their Functions
A. Brain Research
i. Brain Lesioning
ii. Electrical Recording Electroencephalograph (EEG)
iii. Brain Imaging
1. Computerized Axial Tomography (CAT Scan or CT Scan)
2. Positron-Emission Tomography or PET Scan
3. Magnetic Resonance Image (MRI)
4. Functional Magnetic Resonance Image (fMRI)
iv. Transcranial Magnetic Stimulation (TMS).
B. How the Brain Is Organized
i. The Hindbrain
1. Medulla
2. Cerebellum
3. Pons
4. Brain Stem
ii. The Midbrain
1. Reticular Formation
2. Brain Stem
iii. The Forebrain
1. Limbic System
a. Amygdala
b. Hippocampus
2. Thalamus
3. Basal Ganglia
4. Basal Ganglia
5. Hypothalamus
C. The Cerebral Cortex
D. The Cerebral Hemispheres and Split-Brain Research
E. The Role Of The Corpus Callosum
F. Hemispheric Differences In Functioning
9. Brain Damage, Plasticity, and Repair
A. Collateral sprouting
B. Substitution of Function
C. Neurogenesis
D. Brain Tissue Implants
E. Brain Grafts
F. Stem Cells

10. Genetics and Behavior
A. Chromosomes, Genes, and DNA
B. The Study of Genetics
C. Dominant Recessive Genes
D. Polygenic Inheritance
E. Genotype.
F. Phenotype

Chapter 5 - Learning
1. Types of Learning
A. Behaviorism
B. Associative Learning / Operant Conditioning
C. Observational Learning.
2. Classical Conditioning
A. Ivan Pavlov’s Studies
i. Unconditioned Stimulus (US)
ii. An Unconditioned Response (UR)
iii. A Conditioned Stimulus (CS)
iv. A Conditioned Response (CR)
B. Important Terms and Processes
i. Acquisition
1. Contiguity
2. Contingency
ii. Generalization
iii. Discrimination
iv. Extinction
v. Spontaneous Recovery
C. Classical Conditioning in Humans
i. Explaining Fears
ii. Breaking Habits
1. Counterconditioning
2. Aversive conditioning
iii. Placebo Effects
iv. Immune and Endocrine Systems
1. Immunosuppression
v. Taste Aversion Learning
vi. Drug Habituation
3. Operant Conditioning
A. B. F. Skinner’s Operant Conditioning
i. Shaping
ii. Principles of Reinforcement
1. Positive Reinforcement
2. Negative Reinforcement
3. Avoidance Learning
4. Learned Helplessness
iii. Types of Reinforcers
1. Primary Reinforcer
2. Secondary Reinforcer
iv. Principles of Operant Conditioning
1. Generalization
2. Discrimination
3. Extinction
v. Schedules of Reinforcement
1. Continuous Reinforcement
2. Partial Reinforcement
a. Fixed-Ratio Schedule
b. Variable-Ratio Schedule
c. Fixed-Interval Schedule
d. Variable-Interval Schedule
vi. Punishment
1. Positive Punishment
2. Negative Punishment
vii. Applied Behavior Analysis / Behavior Modification
4. Observational Learning
A. Albert Bandura
B. Four Main Processes
i. Attention
ii. Retention
iii. Motor reproduction.
iv. Reinforcement
1. Vicarious Reinforcement
2. Vicarious Punishment
5. Cognitive Factors in Learning
A. Purposive Behavior
i. Expectancy Learning and Information
ii. Latent Learning
B. Insight Learning
6. Biological, Cultural, and Psychological Factors in Learning
A. Biological Constraints
i. Instinctive Drift
ii. Preparedness
B. Cultural Influences
C. Psychological Constraints

Chapter 6 – Memory

1. The Nature of Memory
A. Encoding
B. Storage
C. Retrieval
2. Memory Encoding
A. Attention
i. Selective Attention
ii. Divided Attention
iii. Sustained Attention (also called Vigilance)
iv. Multitasking

B. Levels of Processing
i. The Shallow Level of Processing
ii. The Intermediate Level of Processing
iii. The Deepest Level of Processing
C. Elaboration.
D. Imagery
i. Dual-Code
3. Memory Storage
A. Storage - The Atkinson-Shiffrin Theory
i. Sensory Memory
1. Echoic Memory 	
2. Iconic Memory
ii. Short-Term Memory
1. Chunking
2. Rehearsal
iii. Working Memory
1. Phonological Loop
2. Visuospatial Sketchpad
3. Central Executive
iv. Long-Term Memory
1. Explicit Memory (Declarative Memory)
a. Episodic Memory
b. Semantic Memory
2. Implicit memory (Nondeclarative Memory)
a. Procedural Memory
b. Classical Conditioning
c. Priming
4. Organization in Memory
A. Schemas and Scripts
B. Connectionism, or Parallel Distributed Processing (PDP)
5. Where Memories Are Stored?
A. Neurons
B. Brain Structures
i. Explicit Memory
ii. Implicit Memory
6. Memory Retrieval
A. Serial Position Effect
i. The Primacy Effect
ii. The Recency Effect
B. Retrieval Cues and the Retrieval Task
i. Recall and Recognition
ii. Encoding Specificity Principle
iii. Context-Dependent Memory
C. Special Cases of Retrieval
i. Autobiographical memories,
ii. Emotional Memories
1. Flashbulb Memory
iii. Traumatic Events
iv. Repressed Memories
1. Motivated Forgetting
v. Eyewitness Testimony
7. Forgetting
A. Encoding Failure
B. Retrieval Failure
i. Interference
1. Proactive Interference.
2. Retroactive Interference
ii. Decay
iii. Tip-of-the-Tongue Phenomenon
iv. Prospective Memory
1. Time-Based Prospective Memory
2. Event-Based Prospective Memory
v. Amnesia
1. Anterograde Amnesia
2. Retrograde Amnesia

Chapter 8 – Development
1. Exploring Human Development
A. Nature and Nurture
i. Nature
ii. Nurture
B. Early Experiences
i. Resilience
C. Three Major Domains of Development
i. Physical Processes
ii. Cognitive Processes
iii. Socioemotional Processes
2. Physical Development
A. Prenatal Physical Development
i. Conception and the Zygote
ii. The Course of Prenatal Development
1. Germinal Period
2. Embryonic Period
3. Fetal Period
iii. Threats to the Fetus
1. Teratogens
a. Fetal Alcohol Spectrum Disorders (FASD)
2. Sexually Transmitted Infections (STIs)
3. A Preterm Infant
B. Physical Development in Infancy and Childhood
i. Reflexes
ii. Motor Skills
iii. Perceptual Skills
iv. The Brain
C. Physical Development in Adolescence
i. Puberty
ii. The Adolescent Brain
D. Physical Development in Adulthood
i. Early Adulthood
ii. Middle and Late Adulthood
1. Biological Theories of Aging
a. Cellular-Clock Theory
b. Free-Radical Theory
c. Hormonal Stress Theory
2. Aging and the Brain
3. Cognitive Development
A. Cognitive Development from Childhood into Adulthood
i. Piaget’s Theory of Cognitive Development
1. Schemas
a. Assimilation
b. Accommodation
2. Piaget’s Stages of Cognitive Development
a. Sensorimotor Stage
b. Preoperational Stage
c. Concrete Operational Stage
d. Formal Operational Stage
ii. Vygotsky’s SocioCulture Theory of Cognitive Development
B. Cognitive Processes in Adulthood
i. Cognition in Early Adulthood
ii. Cognition in Middle Adulthood
iii. Cognition in Late Adulthood
4. Socioemotional Development
A. Socioemotional Development in Childhood
i. Socioemotional Development in Infancy
1. Temperament
a. Easy Child
b. Difficult Child
c. Slow-to-Warm-Up
2. Attachment
a. Formation of Attachment
b. Types of Attachment
ii. Erikson’s Theory of Socioemotional Development
1. Socioemotional Development in Childhood
a. Trust vs. Mistrust
b. Autonomy vs. Shame and Doubt
c. Initiative vs. Guilt
d. Industry vs. Inferiority
iii. Parenting and Childhood Socioemotional Development
1. Authoritarian Parenting
2. Authoritative Parenting
3. Neglectful Parenting
4. Permissive Parenting
B. Socioemotional Development in Adolescence
i. Erikson’s identity versus identity confusion
ii. Marcia’s Theory of Identity Status
1. Exploration and Commitment
2. Four Identity Statuses
a. Identity Diffusion
b. Identity Moratorium
c. Identity Foreclosure
d. Identity Achievement
C. Socioemotional Development in Emerging Adulthood
i. Features of Emerging Adulthood
1. Identity Exploration
2. Instability
3. Self-Focused
4. Feeling “In Between”
5. Age of Possibilities
ii. Socioemotional Development in Early Adulthood
1. Intimacy vs. Isolation
2. Marriage
a. Gottman’s Four Principles
i. Nurturing Fondness and Admiration
ii. Turning Toward each other as Friends
iii. Giving up Some Power
iv. Solving Conflicts Together
iii. Socioemotional Development in Middle Adulthood
1. Generativity vs. Stagnation
iv. Socioemotional Development and Aging
1. Integrity vs. Despair
2. Socioemotional Selectivity Theory
5. Gender Development
A. Biology and Gender Development
B. Cognitive Aspects of Gender Development
i. Gender Schema
C. Socioemotional Experience and Gender Development
D. Gender Similarities Hypothesis
E. Nature and Nurture Revisited: The John/Joan Case
6. Moral Development
A. Kohlberg’s Theory
i. Preconventional Level
ii. Conventional Level
iii. Postconventional Level
B. Critics of Kohlberg
C. Moral Development in a Socioemotional Context
i. Prosocial Behavior
7. Death, Dying, and Grieving
A. Terror Management Theory
B. Kubler-Ross’s Stages of Dying
i. Denial.
ii. Anger
iii. Bargaining
iv. Depression
v. Acceptance

Chapter 10 – Personality
1. Psychodynamic Perspectives
a. Freud’s Psychoanalytic Theory
i. Structures of Personality
1. Id
2. Ego
3. Superego
ii. Defense Mechanisms
1. Displacement
2. Repression
3. Denial
4. Sublimation
iii. Psychosexual Stages of Personality Development
1. Oral Stage
2. Anal Stage
3. Phallic Stage
4. Latency Period
5. Genital Stage
b. Karen Horney’s Sociocultural Approach
c. Jung’s Analytical Theory
i. Collective Unconscious
ii. Archetypes
d. Alfred Adler’s Individual Psychology
i. Compensation
2. Humanistic Perspectives
a. Abraham Maslow’s Approach
b. Carl Rogers’s Approach
i. Unconditional Positive Regard
ii. Conditions of Worth
iii. Self-Concept
iv. Promoting Optimal Functioning
3. Trait Perspectives
a. Gordon Allport’s Approach
b. Five-Factor Model of Personality
i. Neuroticism
ii. Extraverts
iii. Openness
iv. Agreeableness
v. Conscientiousness
vi. Neuroticism, Extraversion, and Well-Being
4. Social Cognitive Perspectives
a. Bandura’s Social Cognitive Approach
i. Observational Learning
ii. Personal Control
1. Internal Locus of Control
2. External Locus of Control
iii. Self-Efficacy
b. Mischel’s Contributions
i. Situationism
ii. Cognitive-Affective Processing System (CAPS) Theory
5. Biological Perspectives
a. Personality and the Brain
i. Eysenck’s Reticular Activation System (RAS) Theory
ii. Gray’s Reinforcement Sensitivity Theory
1. Behavioral Approach System (BAS)
2. Behavioral Inhibition System (BIS)
iii. The Role of Neurotransmitters
b. Personality and Behavior Genetics
6. Personality Assessment
a. Self-Report Tests
i. The Minnesota Multiphasic Personality Inventory (MMPI)
ii. Assessments of the Big Five Factors
b. Projective Tests
i. Rorschach Inkblot Test
ii. Thematic Apperception Test (TAT)

Chapter 11 – Social Psychology
1. Social Cognition
a. Person Perception
i. Physical Attractiveness and Other Perceptual Cues
1. Stereotype
2. Self-Fulfilling Prophecy
ii. First Impressions
b. Attribution
i. Characteristics of Attributions
1. Internal/External
2. Stable/Unstable
3. Controllable/Uncontrollable
ii. Attributional Errors and Biases
1. Fundamental Attribution Error.
iii. Heuristics in Social Information Processing
1. False Consensus Effect
c. The Self as a Social Object
i. Positive Illusion
ii. Self-Serving Bias
iii. Stereotype Threat
iv. Social Comparison
d. Attitudes
i. Attitudes Predicting Behavior
ii. Behavior Predicting Attitudes
iii. Cognitive Dissonance Theory
iv. Effort Justification
v. Self-Perception Theory
e. Persuasion
i. Elements of Persuasion
1. The Communicator (source)
2. The Medium
3. The Target (audience)
4. The Message
ii. The Elaboration Likelihood Model
1. Central Route and Peripheral Route
iii. Persuasion Strategies
1. Foot-in-the-Door Technique
2. Door-in-the-Face Technique
iv. Resisting Persuasion
1. Inoculation
2. Social Behavior
a. Altruism (vs. Egoism)
i. Evolutionary Views of Altruism
ii. Psychological Factors in Altruism
1. Reciprocity
2. Empathy
iii. Sociocultural Factors in Altruism
1. Market Economy
2. Religions
iv. Altruism and Gender
v. The Bystander Effect
vi. Media Influences
b. Aggression
i. Evolutionary Views
ii. Genetic Basis
iii. Neurobiological Factors
iv. Psychological Factors
1. Frustrating and Aversive Circumstances
2. Cognitive Determinants
3. Observational Learning
v. Sociocultural Factors
1. Cultural Variations and the Culture of Honor
2. Media Violence
vi. Aggression and Gender
1. Overt Aggression
2. Relational Aggression
3. Social Influence
a. Conformity and Obedience
i. Conformity: Asch’s Experiment
1. Informational Social Influence
2. Normative Social Influence
ii. Obedience: Milgram’s Experiments
iii. Situational Factors
1. The Stanford Prison Experiment
b. Group Influence
i. Deindividuation
ii. Social Contagion
iii. Group Performance
1. Social Facilitation
2. Social Loafing
iv. Group Decision Making
1. Risky Shift
2. Group Polarization
3. Groupthink
4. Intergroup Relations
a. Group Identity: Us vs. Them
i. Social Identity Theory
ii. In-Group and Out-Group
iii. Ethnocentrism
iv. Prejudice
v. Discrimination
5. Close Relationships
a. Attraction
i. Proximity, Acquaintance, and Similarity
ii. Mere Exposure Effect
iii. Evolutionary Approaches to Attraction
b. Attachment
i. Secure Attachment Style
ii. Avoidant Attachment Style
iii. Anxious Attachment Style
c. Love
i. Romantic Love
ii. Affectionate Love
d. Models of Close Relationships
i. Social Exchange Theory
ii. The Investment Model

Chapter 12 – Psychological Disorders
1. Abnormal Behavior
A. Three Criteria of Abnormal Behavior
i. Deviant.
ii. Maladaptive
iii. Personal distress.
B. Theoretical Approaches to Psychological Disorders
i. The Biological Approach
1. Medical Model
ii. The Psychological Approach
iii. The Sociocultural Approach
iv. The Biopsychosocial Model
C. Classifying Abnormal Behavior
i. The DSM-IV Classification System
ii. Five Dimensions
2. Anxiety Disorders
A. Generalized Anxiety Disorder
B. Panic Disorder
C. Phobic Disorder
D. Obsessive–Compulsive Disorder (OCD)
E. Posttraumatic Stress Disorder (PTSD)
3. Mood Disorders
A. Depressive Disorders
i. Major Depressive Disorder
ii. Dysthymic Disorder
iii. Biological Factors
iv. Psychological Factors
v. Sociocultural Factors
B. Bipolar Disorder
i. Causes of Bipolar Disorder:
C. Suicide
i. Biological Factors
ii. Psychological Factors
iii. Sociocultural Factors
4. Eating Disorders
A. Anorexia Nervosa
B. Bulimia Nervosa
C. Binge-Eating Disorder (BED)
D. Causes and Treatments
5. Dissociative Disorders
A. Dissociative Amnesia and Fugue
B. Dissociative Identity Disorder
6. Schizophrenia
A. Symptoms of Schizophrenia
i. Positive Symptoms
1. Hallucinations
2. Delusions
3. Referential thinking
4. Catatonia
ii. Negative Symptoms
1. Flat Affect
iii. Cognitive Symptoms
B. Causes of Schizophrenia
i. Biological Factors
1. Heredity
2. Structural Brain Abnormalities
3. Problems in Neurotransmitter Regulation
ii. Psychological Factors
1. Diathesis-Stress Model
iii. Sociocultural Factors
7. Personality Disorders
A. Antisocial Personality Disorder (ASPD)
B. Borderline Personality Disorder
8. Combating Stigma
A. The Consequences of Stigma
B. Overcoming Stigma

Chapter 13 – Therapies

1. Biological Therapies
a. Drug Therapy
i. Antianxiety Drugs
ii. Antidepressant Drugs
iii. Antipsychotic Drugs
b. Electroconvulsive Therapy
c. Psychosurgery
i. Prefrontal Lobotomy
2. Psychotherapy
a. Psychodynamic Therapies
i. Psychoanalysis
1. Free association
2. Interpretation
3. Dream analysis
4. Transference
5. Resistance.
ii. Contemporary Psychodynamic Therapies
b. Humanistic Therapies
i. Client-Centered Therapy (also called Rogerian Therapy).
1. reflective speech,
2. Unconditional Positive Regard
3. Nondirective
c. Behavior Therapies
i. Classical Conditioning Techniques
1. Systematic Desensitization
2. Operant Conditioning Approaches
d. Cognitive Therapies
i. Cognitive Restructuring
ii. Rational-Emotive Behavior Therapy (REBT)
iii. Beck’s Cognitive Therapy
iv. Cognitive-Behavior Therapy
1. Self-Efficacy
2. Self-Instructional Methods
e. Therapy Integrations
i. Dialectical Behavioral Therapy (DBT)
3. Sociocultural Approaches and Issues in Treatment
a. Group Therapy
b. Family and Couples Therapy
c. Self-Help Support Groups
d. Community Mental Health
i. Deinstitutionalization
e. Cultural Perspectives
4. The Effectiveness of Psychotherapy
a. Research on the Effectiveness of Psychotherapy
b. Health and Wellness Benefits of Psychotherapy
c. Well-being therapy (WBT)
d. Common Themes in Effective Psychology

