Psych. 139 The Psychology of the Person Study Guide Final Fall 2015

Remember that this is a general guide- study the textbook very carefully.

Chapter 13: Behavioral- Social- Learning

 Study well the whole chapter

1. History: Watson and his main ideas; little Albert
2. Pavlov and classical conditioning (UCS, UCR, etc)
3. Principles of operant conditioning (Positive reinforcement, negative reinforcement, punishment, etc)

4. second-order conditioning

5. Extinction
6. Shaping
7. Thorndike and Law of Effect

8. Radical behaviorism- Skinner

9. Rotter: behavioral Potential: Expectancies and Reinforcement value- give examples

10. Social Learning theory- the interaction between the environment and behavior
11. Bandura and reciprocal determinism

12. Self-Regulation
13. Main ideas in Social-Cognitive theory
14. Observational learning and the difference between learning and performance; the role of expectations
15. Application: Behavior modification, systematic desensitization
16. Self-efficacy theory

17. Assessment: Direct observation; self-monitoring; observations by others
18. Strengths and limitations of the Behavioral-Social learning approach.

Chapter 1: Introduction
1. Understand the study of personality as the study of individual differences.

2. Be familiar with the main focus of each of the 6 approaches to personality.

3. The relationships between the 6 approaches to personality.

 Chapter 2: Research:
1. The hypothesis testing approach.

2. Characteristics of a good theory (see p.20).

3. Correlational studies.

4. Experiments; manipulated vs. non-manipulated independent variables.- study very well!

5. Statistical significance and correlation

6. The case-study method and its limitations.

7. Personality assessment: concepts of reliability, test-retest, and internal consistency; validity- congruent and discriminant validity
Chapter 3: The Psychoanalytical approach (Freud)

1. The relationships between the id, ego, and superego.

2. Study well defense mechanisms and examples of these mechanisms.

3. The 5 psychosexual stages; fixation.

4. Freud’s theory of instincts.

5. Freud’s suggestions as to how to get into the unconscious.

6. Projective tests.

7. Psychoanalysis; free association, resistance, transference.

8. Strengths and criticism of Freud.

Chapter 7: The Trait Approach
1. The main assumptions of the trait approach (Study well);

2. Allport and central traits, cardinal traits.

3. The nomothetic vs. the idiographic approaches.

4. Murray’s psychogenic needs;

5. Factor analysis and the search for the structure of personality. The Big Five.

6. The situation vs. trait controversy:

7. Criticism of the trait approach: trait measures do not predict behavior well; little evidence for cross-situational consistency;
8. In defense of traits: measuring behavior; identifying relevant traits.

9. The Big Five in the workplace.

10. Self-report inventories, the MMPI, the problems with self-report inventories.

11. Strengths and criticisms of the trait approach.

Chapter 9: The Biological Approach:

1. The appeal of the “Blank Slate” view; biology’s importance in psychology is a rejection of the behavioral approach.

2. Eysenck and his theory of the structure of personality. The three dimensions that Eysenck identified through factor analysis—extraversion, neuroticism, and psychoticism – the meaning of each dimension.

3. Eysenck’s early assumptions about the biological basis of extraversion-introversion (issues of arousal level that were NOT supported in studies), and the current idea about differences between extraverts and introverts in terms of sensitivity to stimulation. Give examples.

4. Be familiar with the 3 lines of evidence that Eysenck brought to support his idea of the biological basis of human traits- especially extraversion-introversion.

5. Temperament: what is it? The Buss and Plomin three-dimension model of temperament- what are the 3 dimensions?
6. Effortfull control- what is it? Very important concept.

7. The role of the environment: p. 232- be very familiar with examples- how are genes affect/create our environment.
8. The study of inhibited (shy) children- description and underlying anxiety (to novelty)

9. The physical differences between inhibited and non-inhibited children p. 233

10. Note Caspi’s study of well-adjusted, under-controlled, and inhibited children. His studies lend support to the stability of temperament, and to the predictive value of early temperament on later personality. Note that the child’s temperamental disposition affects the type of environment he or she will live in—we seek out environments that are compatible with our tendencies and inclinations.

11. Evolutionary personality psychology: Understand very well the concept of natural selection, and the explanation of psychological mechanism that have evolved, are part of our “human nature”, because they were adaptive to our survival in our prehistory. Note example of anxiety and social exclusion.

12. Goodness-of-fit—be familiar. Child’s temperament and academic performance. Some children’s temperaments are incompatible with the requirements of school- and teacher may misinterpret the child’s behavior as being unmotivated or destructive.

 Assessment: cerebral asymmetry: Be very familiar. EEG measures reveal that there are hemispheral differences in electrical activity. Note that higher left-hemisphere activity has been found to be related to positive emotion, and vice versa. These differences are found in infants. Note connection to depression.

Strengths and limitations of the Biological Approach.

