TEXTBOOK STUDY GUIDE (for the second midterm)

The following terms and concepts are those that you should know from the textbook that were NOT covered in lecture. Of course you should also know the material and topics in the textbook that overlaps with material covered in lecture. HAPPY STUDYING.

Chapter 12: Cognitive and Social Development
know all about Piaget's stages of cognitive development

Vygotsky’s sociocultural theory of development

Theory of mind

Behaviours that foster attachment

Know everything about attachment theory and Ainsworth's strange situation

Gender identity formation and gender role differences (biological vs. cultural causes)

Piaget's vs. Kohlberg’s theory of moral development

Erikson’s stages of psychosocial development

Identity and self-perception

Chapter 11: Thinking and intelligence
Spearman's two-factor theory

factor analysis

fluid intelligence vs. crystallized intelligence

know the differences between successful, analytic, creative, and practical intelligence

Intelligence quotient

deviation IQ

Wechsler's intelligence test

the problem of bias & self-fulfilling prophecies in IQ testing (pp. 338-339)

issues of race and intelligence

Failure to consider a comparison group & ignoring bas rates

Confirmation bias
Algorithms vs. Heuristics
Chapter 17: Psychological disorders
What is abnormal?

psychodynamic, medical, cognitive-behavioural, humanistic, sociocultural and biopsychosocial perspectives

DSM IV TR (you do not need to know the different axes)

comorbidity

Problems with DSM IV-TR
Disorders diagnosed in childhood (ADHD & Autism)

Anxiety disorders (know all of them)

Dissociative disorders were covered in class, but review them in the text

Culture bound syndromes

Personality disorders (know all of them & especially Antisocial & Borderline PD)

Substance related disorders

we covered depression and schizophrenia, but you should know all the info in the text too
Seasonal affective disorder

Chapter 18: Treatment of Psychological disorders (it is a short chapter, so know all of it from pp. 590-612)
