KSS Psychology 12 AP
Unit 1: Psychology’s History and Approaches Key Terms
· _________________________
= the view that knowledge originates in experience and that science should, therefore, rely on observation and experimentation.
· _________________________
= early school of thought promoted by Wundt and Titchner; used introspection to reveal the structure of the human mind.
· _________________________
= a school of thought promoted by James and influenced by Darwin; explored how mental and behavioral processes function – how they enable the organism to adapt, survive, and flourish.
· _________________________
= the study of behavior and thinking using the experimental method.
· _________________________
= the view that psychology (1) should be an objective science that (2) studies behavior without reference to mental processes.
· Most research psychologists today agree with (1) but not with (2).
· Humanistic Psychology
= a historically significant perspective that emphasized the growth potential of healthy people.
· _________________________
= the interdisciplinary study of the brain activity linked with cognition (including perception, thinking, memory, and language).
· _________________________
= the science of behavior and mental processes.
· _________________________
= the longstanding controversy over the relative contributions that genes and experience make to the development of psychological traits and behaviors.
· Today’s science sees traits and behaviors arising from the interaction of nature and nurture.
· _________________________
= the principle that, among the range of inherited trait variations, those contributing to reproduction and survival will most likely be passed on to succeeding generations.
· _________________________
= the differing complementary views, from biological to psychological to social-cultural, for analyzing any given phenomenon.
· _________________________
= an integrated approach that incorporates biological, psychological, and social-cultural levels of analysis.
· _________________________
= the scientific study of observable behavior, and its explanation by principles of learning.
· _________________________
= the scientific study of the links between biological (genetic, neural, hormonal) and psychological processes.
· Some biological psychologists call themselves
· behavioral neuroscientists,
· neuropsychologists,
· behavior geneticists,
· physiological psychologists, or
· biopsychologists.
· _________________________
= the scientific study of all the mental activities associated with thinking, knowing, remembering, and communicating.
· _________________________
= the study of the evolution of behavior and mind, using principles of natural selection.
· _________________________
= a branch of psychology that studies how unconscious drives and conflicts influence behavior, and uses that information to treat people with psychological disorders.
· _________________________
= the study of how situations and cultures affect our behavior and thinking.
· _________________________
= the scientific study of the measurement of human abilities, attitudes, and traits.

· _________________________
= pure science that aims to increase the scientific knowledge base.
· _________________________
= a branch of psychology that studies physical, cognitive, and social change throughout the life span.
· _________________________
= the study of how psychological processes affect and can enhance teaching and learning.
· _________________________
= the study of an individual’s characteristic pattern of thinking, feeling, and acting.
· _________________________
= the scientific study of how we think about, influence, and relate to one another.
· _________________________
= scientific study that aims to solve practical problems.
· _________________________
= the application of psychological concepts and methods to optimizing human behavior in workplaces.
· _________________________
= an I/O subfield that explores how people and machines interact and how machines and physical environments can be made safe and easy to use.
· _________________________
= a branch of psychology that assists people with problems in living (often related to school, work, and marriage) and in achieving greater well-being.
· _________________________
= a branch of psychology that studies, assesses, and treat people with psychological disorders.
· _________________________
= a branch of medicine dealing with psychological disorders; practiced by physicians who often provide medical (for example, drug) treatments as well as psychological therapy.
· _________________________
= the scientific study of human functioning, with the goals of discovering and promoting strengths and virtues that help individuals and communities to thrive.

· _________________________
= a branch of psychology that studies how people interact with their social environments and how social institutions affect individuals and groups.
· _________________________
= enhanced memory after retrieving, rather than simply rereading information.
· Also sometimes referred to as a retrieval practice effect or test-enhanced learning.
· _________________________
= a study method incorporating five steps; Survey, Question, Read, Rehearse, Review.
[bookmark: _GoBack]
1

