Course Overview

	Unit 1 History and Approaches
	Myers, pp.
	Dates:

	Topics:

What is Psychology?

Fields and sub-fields of Psychology

History of Psychology

Approaches to Psychology

	APA Content Standard: Perspectives in Psychological Science

Content Standard 1: Development of psychology as an empirical science

1.1 Define psychology as a discipline and identify its goals as a science.

1.2 Describe the emergence of psychology as a scientific discipline.

1.3 Describe perspectives employed to understand behavior and mental processes.

1.4 Explain how psychology evolved as a scientific discipline.

Content Standard 2: Major subfields within psychology  
2.1 Discuss the value of both basic and applied psychological research with human and non-human animals.

2.2 Describe the major subfields of psychology.

2.3 Identify the important role psychology plays in benefiting society and improving people’s lives.

APA Content Standard Area: Vocational Applications

Content Standard 1: Career options
1.1 Identify careers in psychological science and practice.

1.2 Identify careers related to psychology.

Content Standard 2: Educational requirements  
2.1 Identify degree requirements for psychologists and psychology-related careers.

2.2 Identify resources to help select psychology programs for further study.

Content Standard 3: Vocational applications of psychological science
3.1 Discuss ways in which psychological science addresses domestic and global issues.

3.2 Identify careers in psychological science that have evolved as a result of domestic and global issues.

	Key Terms

Psychology empiricism

Structuralism functionalism

Behaviorism humanistic psychology

cognitive neuroscience nature-nurture

natural selection biopsychosocial approach

biological psychology evolutionary psychology

psychodynamic psychology behavioral psychology

cognitive psychology socio-cultural psychology

psychometrics developmental psychology

educational psychology personality psychology

social psychology industrial-organizational psychology

counseling psychology psychiatry

clinical psychology

	

	Unit 2 - Research Methods: Thinking Critically with Psychological Science
	Myers, Unit ; p.
	Dates:

	Topics:

The Need for Psychological Science

How do psychologists ask and answer questions?

Statistical Reasoning in Everyday Life

	APA Content Standard: Research Methods, Measurements, Statistics
Content Standard 1: Research methods and measurements used to study behavior and mental processes

 1.1 Describe the scientific method and its role in psychology.

1.2 Describe and compare a variety of quantitative (e.g., surveys, correlations, experiments) and qualitative (e.g., interviews, narratives, focus groups) research methods.

1.3 Define systematic procedures used to improve the validity of research findings, such as external validity.

1.4 Discuss how and why psychologists use non-human animals in research.

Content Standard 2: Ethical issues in research with human and non-human animals

2.1 Identify ethical standards psychologists must address regarding research with human participants.

2.2 Identify ethical guidelines psychologists must address regarding research with non-human animals.

Content Standard 3: Basic concepts of data analysis

3.1 Define descriptive statistics and explain how they are used by psychological scientists.

3.2 Define forms of qualitative data and explain how they are used by psychological scientists.

3.3 Define correlation coefficients and explain their appropriate interpretation.

3.4 Interpret graphical representations of data as used in both quantitative and qualitative methods.

3.5 Explain other statistical concepts, such as statistical significance and effect size.

3.6 Explain how validity and reliability of observations and measurements relate to data analysis.

	Key Terms

Hindsight bias Random assignment

Critical thinking Double-blind procedure

Theory Placebo effect

Hypothesis Experimental group

Operational definition Control group

Replication Independent variable

Case study Confounding variable

Survey Dependent variable

Population Mode

Random sample Mean

Naturalistic observation Median

Correlation Range

Correlation coefficient Standard Deviation

Scatter plot Normal curve

Illusory correlation Statistical significance

Experiment

	

	Unit 3 - Social Psychology
	Myers, Unit, p.
	Dates:

	Topics:

Social Thinking

Social Influence

Social Relations

	APA Content Standard Area: Social Interactions
Content Standard 1: Social cognition

1.1 Describe attributional explanations of behavior.

1.2 Describe the relationship between attitudes (implicit and explicit) and behavior.

1.3 Identify persuasive methods used to change attitudes.

Content Standard 2: Social influence

2.1 Describe the power of the situation.

2.2 Describe effects of others’ presence on individuals’ behavior.

2.3 Describe how group dynamics influence behavior.

2.4 Discuss how an individual influences group behavior.

Content Standard 3: Social relations

3.1 Discuss the nature and effects of stereotyping, prejudice, and discrimination.

3.2 Describe determinants of prosocial behavior.

3.3 Discuss influences upon aggression and conflict.

3.4 Discuss factors influencing attraction and relationships.

APA Content Standard Area: Sociocultural Diversity

Content Standard 1: Social and cultural diversity

1.1 Define culture and diversity.

1.2 Identify how cultures change over time and vary within nations as well as internationally.

1.3 Discuss the relationship between culture and conceptions of self and identity.

1.4 Discuss psychological research examining race and ethnicity.

1.5 Discuss psychological research examining socioeconomic status.

1.6 Discuss how privilege and social power structures relate to stereotypes, prejudice, and discrimination.

Content Standard 2: Diversity among individuals

2.1 Discuss psychological research examining gender identity.

2.2 Discuss psychological research examining diversity in sexual orientation.

2.3 Compare and contrast gender identity and sexual orientation.

2.4 Discuss psychological research examining gender similarities and differences and the impact of gender discrimination.

2.5 Discuss the psychological research on gender and how the roles of women and men in societies are perceived.

2.6 Examine how perspectives affect stereotypes and treatment of minority and majority groups in society.

2.7 Discuss psychological research examining differences in individual cognitive and physical abilities

	Key Terms

Conformity Normative social influence Ingroup bias Scapegoat theory Social-responsibility norm
Informational social influence Social facilitation Other-race effect Just-world phenomenon Social trap
Social loafing Deindividuation Aggression Frustration-aggression principle Self-fulfilling prophecy

Group polarization Groupthink Mere-exposure effect Passionate Love GRIT
Culture Norm Companionate Love Equity
Personal space Prejudice Self-disclosure Altruism

Stereotype Discrimination Bystander effect Social-exchange theory
Ingroup Outgroup Reciprocity norm Social-responsibility theory

	

	Unit 4 Developmental Psychology
	Myers, Unit ; pp.
	Dates:

	Topics:

Prenatal Development

Infancy and Childhood

Parents and Peers

Adolescence

Adulthood

	APA Content Standard Area: Life Span Development
Content Standard 1: Methods and issues in life span development
1.1 Explain the interaction of environmental and biological factors in development, including the role of the brain in all aspects of development.

1.2 Explain issues of continuity/discontinuity and stability/change.

1.3 Distinguish methods used to study development.

1.4 Describe the role of sensitive and critical periods in development.

1.5 Discuss issues related to the end of life.

Content Standard 2: Theories of life span development  
2.1 Discuss theories of cognitive development.

2.2 Discuss theories of moral development.

2.3 Discuss theories of social development.

Content Standard 3: Prenatal development and the newborn  
3.1 Describe physical development from conception through birth and identify influences on prenatal development.

3.2 Describe newborns’ reflexes, temperament, and abilities.

Content Standard 4: Infancy (i.e., the first two years of life)

4.1 Describe physical and motor development.

4.2 Describe how infant perceptual abilities and intelligence develop.

4.3 Describe the development of attachment and the role of the caregiver.

4.4 Describe the development of communication and language.

Content Standard 5: Childhood
5.1 Describe physical and motor development.

5.2 Describe how memory and thinking ability develops.

5.3 Describe social, cultural, and emotional development through childhood.

Content Standard 6: Adolescence  
6.1 Identify major physical changes.

6.2 Describe the development of reasoning and morality.

6.3 Describe identity formation.

6.4 Discuss the role of family and peers in adolescent development.

Content Standard 7: Adulthood and aging  
7.1 Identify major physical changes associated with adulthood and aging.

7.2 Describe cognitive changes in adulthood and aging.

7.3 Discuss social, cultural, and emotional issues in aging.

	Key Terms social learning theory
Zygote embryo Theory of mind self-concept gender identity crystallized intelligence primary sex char.
Fetal alcohol syndrome habituation Gender stranger anxiety Adolescence puberty secondary sex char.
Maturation cognition aggression attachment social clock fluid intelligence fetus
Schema assimilation X and Y chromosomes critical period Menarche identity testosterone
Accommodation sensorimotor stage Imprinting testosterone social identity intimacy formal operational stage
Object permanence preoperational stage Temperament role emerging adulthood menopause autism
Conservation egocentrism Basic trust gender role cross-sectional study longitudinal study gender typing

	

	Unit 5 Personality
	Myers, Unit, p.
	Dates:

	Topics:

Psychoanalytic Perspective

Humanistic Perspective

Trait Perspective

Social-Cognitive Perspective

Exploring the Self

	APA Content Standard Area: Personality

Content Standard 1: Perspectives on personality
1.1 Evaluate psychodynamic theories.

1.2 Evaluate trait theories.

1.3 Evaluate humanistic theories.

 1.4 Evaluate social-cognitive theories.

 Content Standard 2: Assessment of personality
2.1 Differentiate personality assessment techniques.

2.2 Discuss the reliability and validity of personality assessment techniques.

Content Standard 3: Issues in personality
3.1 Discuss biological and situational influences.

3.2 Discuss stability and change.

3.3 Discuss connections to health and work.

3.4 Discuss self-concept.

3.5 Analyze how individualistic and collectivistic cultural perspectives relate to personality.

	Key Terms

Free association Psychoanalysis

Unconscious Psychosexual stages

Oedipus complex Identification

Fixation Defense mechanisms

Repression Regression

Reaction formation Projection

Collective unconscious Projective test

Rorschach inkblot test Terror-management theory

Id Ego

Superego Self-actualization

Unconditional positive regard Self-concept

Trait Personality inventory

Empirically derived test Social-cognitive perspective

Reciprocal determinism Personal control

External locus of control Internal locus of control

Positive psychology Self

Spotlight effect Self-esteem

Self-serving bias Individualism

Collectivism

Thematic Appreciation Test (TAT)

Minnesota Multiphasic Personality Inventory (MMPI)

	

	Unit 6 Cognition
	Myers, Unit; pp.
	Dates:

	Topics:

Memory Encoding, Storage, Retrieval

Memory Construction

Forgetting

Thinking/Decision Making

Problem Solving

Creativity

Language Structure and Development

	APA Content Standard Area: Memory

Content Standard 1: Encoding of memory
1.1 Identify factors that influence encoding.

1.2 Characterize the difference between shallow (surface) and deep (elaborate) processing.

1.3 Discuss strategies for improving the encoding of memory.

Content Standard 2: Storage of memory  
2.1 Describe the differences between working memory and long-term memory.

2.2 Identify and explain biological processes related to how memory is stored.

2.3 Discuss types of memory and memory disorders (e.g., amnesias, dementias).

2.4 Discuss strategies for improving the storage of memories.

Content Standard 3: Retrieval of memory  
3.1 Analyze the importance of retrieval cues in memory.

3.2 Explain the role that interference plays in retrieval.

3.3 Discuss the factors influencing how memories are retrieved.

3.4. Explain how memories can be malleable.

3.5 Discuss strategies for improving the retrieval of memories.

APA Content Standard Area: Thinking

Content Standard 1: Basic elements comprising thought
1.1 Define cognitive processes involved in understanding information.

1.2 Define processes involved in problem solving and decision making.

1.3 Discuss non-human problem-solving abilities.

Content Standard 2: Obstacles related to thought
2.1 Describe obstacles to problem solving.

2.2 Describe obstacles to decision making.

2.3 Describe obstacles to making good judgments.

APA Content Standard Area: Language Development

After concluding this unit, students understand:

1. Structural features of language

2. Theories and developmental stages of language acquisition

3. Language and the brain

Content Standard 1: Structural features of language
1.1 Describe the structure and function of language.

1.2 Discuss the relationship between language and thought.

Content Standard 2: Theories and developmental stages of language acquisition  

2.1 Explain the process of language acquisition.

2.2 Discuss how acquisition of a second language can affect language development and possibly other cognitive processes.

2.3 Evaluate the theories of language acquisition.

Content Standard 3: Language and the brain

3.1 Identify the brain structures associated with language.

3.2 Discuss how damage to the brain may affect language.

	Key Terms

Memory encoding

Storage retrieval

Sensory memory short-term memory

Long-term memory working memory

Parallel processing automatic processing

Effortful processing rehearsal

Spacing effect serial position effect

Visual encoding acoustic encoding

Semantic encoding imagery

Mnemonics chunking

Iconic memory echoic memory

Flashbulb memory long-term potentiation (LTP)

Amnesia implicit memory

Explicit memory hippocampus

Recall recognition

Relearning priming

Déjà vu mood congruent memory

Proactive interference retroactive interference

Repression misinformation effect

Source amnesia cognition

Concept prototype

Algorithm heuristic

Insight creativity

Confirmation bias fixation

Mental set functional fixedness

Overconfidence representativeness heuristic

Availability heuristic belief perseverance

Intuition framing

Language phoneme

Morpheme grammar

Semantics syntax

Babbling stage one-word stage

Two-word stage telegraphic speech

Linguistic determinism

	

	Unit 7 Learning
	Myers, Unit , p.
	Dates:

	Topics:

Classical Conditioning

Operant Conditioning

	APA Content Standard: Learning

Content Standard 1: Classical conditioning
1.1 Describe the principles of classical conditioning.

1.2 Describe clinical and experimental examples of classical conditioning.

1.3 Apply classical conditioning to everyday life.

Content Standard 2: Operant conditioning

2.1 Describe the Law of Effect.

2.2 Describe the principles of operant conditioning.

2.3 Describe clinical and experimental examples of operant conditioning.

2.4 Apply operant conditioning to everyday life.

Content Standard 3: Observational and cognitive learning

3.1 Describe the principles of observational and cognitive learning.

3.2 Apply observational and cognitive learning to everyday life.

	Key Terms

Classical conditioning Behavioralism

Uncondtioned response Unconditioned stimulus

conditioned response (CR) conditioned stimulus (CS)
 acquisition higher-order conditioning
extinction spontaneous recovery
generalization discrimination
learned helplessness Respondent behavior

operant behavior law of effect
operant chamber shaping
discriminative stimulus reinforcer
positive reinforcement negative reinforcement
primary reinforcer conditioned reinforcer
continuous reinforcement partial (intermittent) reinforcement
fixed-ratio schedule variable-ratio schedule
fixed-interval schedule variable-interval schedule
punishment Cognitive map

Latent learning Insight

Intrinsic motivation Extrinsic motivation

Biofeedback

	

	Unit 8 Testing and Individual Differences
	Myers, Unit; pp.
	Dates:

	Topics:

What is intelligence?

Emotional Intelligence

Assessing Intelligence

Dynamics of Intelligence

Influences on Intelligence

	APA Content Standard Area: Intelligence

Content Standard 1: Perspectives on intelligence

1.1 Discuss intelligence as a general factor.

1.2 Discuss alternative conceptualizations of intelligence.

1.3 Describe the extremes of intelligence.

Content Standard 2: Assessment of intelligence  

2.1 Discuss the history of intelligence testing, including historical use and misuse in the context of fairness.

2.2 Identify current methods of assessing human abilities.

2.3 Identify measures of and data on reliability and validity for intelligence test scores.

Content Standard 3: Issues in intelligence  
3.1 Discuss issues related to the consequences of intelligence testing.

3.2 Discuss the influences of biological, cultural, and environmental factors on intelligence

	Key Terms

Intelligence test intelligence

General intelligence (g) factor analysis

Savant syndrome emotional intelligence

Mental age Stanford-Binet

IQ (intelligence quotient) achievement tests

Aptitude tests Stereotype threat

Standardization normal curve

Reliability validity

Content validity predictive validity

Intellectual disability Down Syndrome

WAIS (Wechsler Adult Intelligence Scale)

	

	Unit 9 Biological Bases for Behavior

	Myers, Unit; pp.
	Dates:

	Topics:

Neural Processing and Communication

The Nervous System

Endocrine System

The Brain

Genetics

Evolutionary Behavior

	APA Content Standards Area: Biological Bases of Behavior

Content Standard 1: Structure and function of the nervous system in human and non-human animals

1.1 Identify the major divisions and subdivisions of the human nervous system.

1.2 Identify the parts of the neuron and describe the basic process of neural transmission.

1.3 Differentiate between the structures and functions of the various parts of the central nervous system.

1.4 Describe lateralization of brain functions.

1.5 Discuss the mechanisms of, and the importance of, plasticity of the nervous system.

Content Standard 2: Structure and function of the endocrine system

2.1 Describe how the endocrine glands are linked to the nervous system.

2.2 Describe the effects of hormones on behavior and mental processes.

2.3 Describe hormone effects on the immune system.

Content Standard 3: The interaction between biological factors and experience  

3.1 Describe concepts in genetic transmission.

3.2 Describe the interactive effects of heredity and environment.

3.3 Explain how evolved tendencies influence behavior.

Content Standard 4: Methods and issues related to biological advances  

4.1 Identify tools used to study the nervous system.

4.2 Describe advances made in neuroscience.

4.3 Discuss issues related to scientific advances in neuroscience and genetics.

	Key Terms

Biological psychology neuron

Sensory neurons motor neurons

Interneurons dendrite

Axon myelin sheath

Action potential threshold

Synapse synapse

Neurotransmitter reuptake

Endorphins acetylcholine

Dopamine serotonin

Norepinephrine GABA

Glutamate nervous system (NS)

Central NS Peripheral NS

Nerves somatic nervous system

Autonomic nervous system sympathetic nervous system

Parasympathetic nervous system reflex

Endocrine system hormones

Adrenal glands pituitary gland

	

	Unit 10 Sensation and Perception
	Myers, Unit , pp.
	Dates:

	Topics:

Sensing the World: Some Basic Principles

Vision

Hearing

Other Senses

Perceptual Organization

Perceptual Interpretation

Extrasensory Perception

	APA Content Standard: Sensation and Perception

Content Standard 1: The processes of sensation and perception
1.1 Discuss processes of sensation and perception and how they interact.

1.2 Explain the concepts of threshold and adaptation.

Content Standard 2: The capabilities and limitations of sensory processes
2.1 List forms of physical energy for which humans and non-human animals do and do not have sensory receptors.

2.2 Describe the visual sensory system.

2.3 Describe the auditory sensory system.

2.4 Describe other sensory systems, such as olfaction, gustation, and somesthesis (e.g., skin senses, kinesthesis, and vestibular sense).

Content Standard 3: Interaction of the person and the environment in determining perception
3.1 Explain Gestalt principles of perception.

3.2 Describe binocular and monocular depth cues.

3.3 Describe the importance of perceptual constancies.

3.4 Describe perceptual illusions.

3.5 Describe the nature of attention.

3.6 Explain how experiences and expectations influence perception.

	Key Terms

Sensation Perception Sensorineural hearing loss cochlear implant

Bottom-up processing Top-down processing Kinethesis vestibular sense
Selective Attention Inattentional blindness Frequency theory conduction hearing loss

Change blindness Psychophysics Pitch place theory
Absolute threshold Signal detection theory Grouping depth perception
Subliminal Priming Visual cliff binocular cues
Difference threshold Webster’s law Retinal disparity monocular cues
Sensory Adaptation transduction Phi phenomenon perceptual constancy
Retina wavelength Color constancy perceptual adaptation
Accommodation hue Perceptual set extrasensory perception (ESP)
Rods and cones intensity Parapsychology
Pupil optic nerve

Iris blind spot

Lens fovea

Feature detectors parallel processing

Trichromatic theory opponent process theory

Audition cochlea

Frequency inner ear, middle ear

Gate-control theory sensory interaction

Gestalt figure-ground

	

	Unit 11 States of Consciousness
	Myers, Unit , pp.
	Dates:

	Topics:

Biological Rhythms and Sleep

Purpose of Sleep

Sleep Disorders

Dreams

Hypnosis

Psychoactive Drugs

Drug Dependence and Addiction

	APA Content Standard Area: Consciousness

Content Standard 1: The relationship between conscious and unconscious processes

1.1 Identify states of consciousness.

1.2 Distinguish between processing which is conscious (i.e., explicit) and other processing which happens without conscious awareness (i.e., implicit).

Content Standard 2: Characteristics of sleep; theories that explain sleep and dreams  
2.1 Describe the circadian rhythm and its relation to sleep.

2.2 Describe the sleep cycle.

2.3 Compare theories about the functions of sleep.

2.4 Describe types of sleep disorders.

2.5 Compare theories about the functions of dreams.

Content Standard 3: Categories of psychoactive drugs and their effects  
3.1 Characterize the major categories of psychoactive drugs and their effects.

3.2 Describe how psychoactive drugs act at the synaptic level.

3.3 Evaluate the biological and psychological effects of psychoactive drugs.

3.4 Explain how culture and expectations influence the use and experience of drugs.

Content Standard 4: Other states of consciousness  
4.1 Describe meditation and relaxation and their effects.

4.2 Describe hypnosis and controversies surrounding its nature and use.

4.3 Describe flow states.

	Key Terms

Consciousness circadian rhythm

REM sleep alpha waves

Sleep hallucinations

Delta waves NREM sleep

Insomnia narcolepsy

Sleep apnea night terrors

Dreams manifest content

Latent content REM rebound

Hypnosis posthypnotic suggestion

Dissociation psychoactive drugs

Tolerance withdrawal

Physical dependence psychological dependence

Addiction depressants

Barbiturates opiates

Stimulants amphetamines

Methamphetamines Ecstasy

Hallucinogens LSD
THC near-death experiences

	

	Unit 12 Motivation and Emotion
	Myers, Unit , p.

	Dates:

	Topics:

Motivational Concepts

Hunger

Sexual Motivation

Theories of Emotion

Embodied Emotion

Expressed Emotion

Experienced Emotion

Stress and Health

	APA Content Standard: Motivation

Content Standard 1: Perspectives on motivation
1.1 Explain biologically based theories of motivation.

1.2 Explain cognitively based theories of motivation.

1.3 Explain humanistic theories of motivation.

1.4 Explain the role of culture in human motivation.

 Content Standard 2: Domains of motivated behavior in humans and non-human animals
2.1 Discuss eating behavior.

2.2 Discuss sexual behavior and orientation.

2.3 Discuss achievement motivation.

2.4 Discuss other ways in which humans and non-human animals are motivated.

APA Content Standard Area: Emotion

Content Standard 1: Perspectives on emotion
1.1 Explain the biological and cognitive components of emotion.

 1.2 Discuss psychological research on basic human emotions.

 1.3 Differentiate among theories of emotional experience.

Content Standard 2: Emotional interpretation and expression  
2.1 Explain how biological factors influence emotional interpretation and expression.

2.2 Explain how culture and gender influence emotional interpretation and expression.

2.3 Explain how other environmental factors influence emotional interpretation and expression.

Content Standard 3: Domains of emotional behavior  
3.1 Identify biological and environmental influences on the expression and experience of negative emotions, such as fear.

3.2 Identify biological and environmental influences on the expression and experience of positive emotions, such as happiness.
APA Content Standard Area: Health

Content Standard 1: Stress and coping
1.1 Define stress as a psychophysiological reaction.

 1.2 Identify and explain potential sources of stress.

1.3 Explain physiological and psychological consequences for health.

1.4 Identify and explain physiological, cognitive, and behavioral strategies to deal with stress.

 Content Standard 2: Behaviors and attitudes that promote health
2.1 Identify ways to promote mental health and physical fitness.

2.2 Describe the characteristics of and factors that promote resilience and optimism.

2.3 Distinguish between effective and ineffective means of dealing with stressors and other health issues.

 Content Standard 2: Emotional interpretation and expression
2.1 Explain how biological factors influence emotional interpretation and expression.

2.2 Explain how culture and gender influence emotional interpretation and expression.

2.3 Explain how other environmental factors influence emotional interpretation and expression.

Content Standard 3: Domains of emotional behavior
3.1 Identify biological and environmental influences on the expression and experience of negative emotions, such as fear.

3.2 Identify biological and environmental influences on the expression and experience of positive emotions, such as happiness

.

	Key Terms

Instinct Drive-reduction theory

Homeostasis Incentive

Hierarchy of needs Glucose

Set point Basal metabolic rate

Anorexia nervosa Bulimia nervosa

Binge-eating disorder Sexual response cycle

Refractory period Estrogens

Testosterone Sexual orientation

Emotion James-Lange theory

Cannon-Bard theory Two-factor theory

Polygraph Facial feedback

Catharsis Feel-good, do-good phenomenon

Well-being Adaptation-level phenomenon

Relative deprivation Behavioral medicine

Health psychology Stress

General adaptation syndrome (GAS)

Coronary heart disease
Type A
Type B

Psychophysiological illness
 Psychoneuroimmunology (PNI)

lymphocytes

	

	Unit 13a Abnormal Behavior
	Myers, Unit , p.
	Dates:

	Topics:

Perspectives on Psychological Disorders

Anxiety Disorders

Somatoform Disorders

Dissociative Disorders

Mood Disorders

Schizophrenia

Personality Disorders

	APA Content Standard Area: Psychological Disorders

Content Standard 1: Perspectives on abnormal behavior
1.1 Define psychologically abnormal behavior.

1.2 Describe historical and cross-cultural views of abnormality.

1.3 Describe major models of abnormality.

1.4 Discuss how stigma relates to abnormal behavior.

1.5 Discuss the impact of psychological disorders on the individual, family, society.

Content Standard 2: Categories of psychological disorders
2.1 Describe the classification of psychological disorders.

2.2 Discuss the challenges associated with diagnosis.

2.3 Describe symptoms and causes of major categories of psychological disorders (including schizophrenic, mood, anxiety, and personality disorders).

2.4 Evaluate how different factors influence an individual’s experience of psychological disorders.

	Key Terms

Psychological disorders

Attention-Deficit Hyperactivity disorder (ADHD)

Medical model DSM-IV-TR

Anxiety disorders Generalized anxiety disorder

Panic disorder Phobia

Obsessive-compulsive disorder (OCD)

Post-traumatic stress disorder (PTSD)

Post-traumatic growth Somatoform disorders

Conversion disorder Hypochondriasis

Dissociative disorders Dissociative identity disorder (DID)

Mood disorders Major depressive disorder

Mania Bipolar disorder

Schizophrenia Delusions

Personality disorder Antisocial personality disorder

Spotlight effect Self-esteem

Self-serving bias Individualism

Collectivism

	

	Unit 13b Treatment of
 Psychological Disorders
	Myers, Unit; pp.
	Dates:

	Topics:

Psychological Therapies and Approaches

Evaluating Psychotherapies

Biomedical Therapies

Preventing Psychological Disorders

	APA Content Standard Area: Treatment of Psychological Disorders
Content Standard 1: Perspectives on treatment

1.1 Explain how psychological treatments have changed over time and among cultures.

1.2 Match methods of treatment to psychological perspectives.

1.3 Explain why psychologists use a variety of treatment options.

Content Standard 2: Categories of treatment/types of treatment providers

2.1 Identify biomedical treatments.

2.2 Identify psychological treatments.

2.3 Describe appropriate treatments for different age groups.

2.4 Evaluate the efficacy of treatments for particular disorders.

2.5 Identify other factors that improve the efficacy of treatment.

2.6 Identify treatment providers for psychological disorders and the training required for each.

Content Standard 3: Legal, ethical, and professional issues in the treatment of psychological disorders
3.1 Identify ethical challenges involved in delivery of treatment.

3.2 Identify national and local resources available to support individuals with psychological disorders and their families (e.g., NAMI and support groups).

	Key Terms

Eclectic approach psychotherapy

Psychoanalysis resistance

Interpretation psychodynamic theory

Transference client-centered therapy

Insight therapies active listening

Behavioral therapy unconditional positive regard

Counterconditioning systematic desensitization

Aversive conditioning virtual reality exposure therapy

Token economy cognitive therapy

Family therapy cognitive behavioral therapy

Meta-analysis regression toward the mean

Evidence-based practice biomedical therapy

Psychopharmacology antipsychotic drugs

Tardive dyskinesia antianxiety drugs

Antidepressant drugs electroconvulsive therapy (ECT)

Psychosurgery lobotomy

repetitive transcranial magnetic stimulation (rTMS)

resilience

	

