Chapter 4
-Stream of Consciousness – Term used by William James to describe the mind as a continuous flow of changing sensations, images, thoughts, and feelings.
-Consciousness – An individual’s awareness of external events and internal sensations under a condition of arousal, including awareness to the self and thoughts about one’s xp.
-Controlled Processes – The most alert states of human consciousness, during which individuals actively focus their efforts toward a goal.
-Automatic Processes – States of consciousness that require little attention and don’t affect other ongoing activities. Require less conscious effort than controlled processes.
-Unconscious Thought – According to Freud, a reservoir of unacceptable wishes, feelings, and thoughts that are beyond conscious awareness.
-Biological Rhythms – Periodic psychological fluctuations in the body, such as the rise and fall of hormones and accelerated and decelerated cycles of brain activity that influences behavior.
-Circadian Rhythm – Daily behavioral or physiological cycles that involve the wake/sleep cycle, body temp, blood pressure, and blood sugar level.
-Suprachiasmatic Nucleus (SCN) – A small brain structure that uses input from the retina to sync its own rhythm with the daily cycle of light and dark; body’s way of telling change from day to night.
-REM Sleep – Rapid Eye Movement Sleep – An active stage of sleep during which dreaming occurs.
-Manifest Content – According to Freud, the surface content of a dream, containing dream symbols that disguise the dream’s true meaning.
-Latent Content - According to Freud, a dream’s hidden content, its unconscious and true meaning.
-Cognitive Theory of Dreaming – Theory proposing that we can understand dreaming by applying the some cognitive concepts we use in studying the waking mind.
-Activation-Synthesis Theory – The theory that dreaming occurs when the cerebral cortex synthesizes neural signals generated from activity in the lower brain and that dreams result from the brain’s attempts to find logic in random that occurs during sleep.
-Psychoactive Drugs – Drugs that act on the nervous system to alter consciousness, mod expressions, and change moods.
-Tolerance – The need to take increasing amounts of a drug to get the same effect.
-Physical Dependence – The physiological need for a drug that causes unpleasant withdrawal symptoms such as physical pain and craving for the drug when it is stopped.
-Psychological Dependence – The strong desire to repeat the use of a drug for emotional reasons, such as a feeling of well-being and reduction of stress.
-Addiction – Either a physical or psychological dependence, or both, on a drug.
-Depressants – Psychoactive drug that slow down mental and physical activity.
-Alcoholism – Disorder that involves long-term repeated, uncontrolled, compulsive, and excessive use of alcoholic beverages and that impairs the drinker’s health and social relationships.
-Barbiturates – Depressant drugs that decrease central nervous system activity.
-Tranquilizers – Depressant drugs that reduce anxiety and induce relaxation.
-Opiates – Opium and its derivatives; narcotic drugs that depress the CNS and eliminate pain.
-Stimulants – Psychoactive drugs, including caffeine, nicotine, amphetamines, and cocaine and increase the CNS’s activity.
-Hallucinogens – Sensory xp that occur in the absence of real stimuli.
-Hypnosis – An altered state of consciousness or a psychological state of altered attention and expectation in which the individual is unusually receptive to suggestions.
-Divided Consciousness View of Hypnosis – Hilgard’s view of hypnosis involving splitting of consciousness into two separate components, one follows the hypnotic’s commands and the other acts as a “hidden observer”.
-Social Cognitive Behavior View of Hypnosis – The view that hypnosis is a normal state in which the hypnotized person behaves the way they believe that a hypnotized person should act.
Chapter 5
-Learning – A systematic, relatively permanent change in behavior that occurs through xp.
-Behaviorism – A theory of learning that focuses solely on observable behaviors, discounting the importance of such mental activity as thinking, wishing, and hoping.
-Observable Learning – Learning that takes place when a person observes and imitates another’s behavior.
-Associative Learning – Learning that occurs when we make a connection between two events.
-Classical Conditioning – Learning process in which a neural stimulus becomes associated with a meaningful stimulus and acquires the capacity to make a similar response.
-Unconditioned Stimulus (UCS) – A stimulus that produces a response without prior learning.
-Conditioned Stimulus (CS) – A previously neutral stimulus that eventually makes a conditioned response after being paired with the unconditioned stimulus.
-Unconditioned Response (UCR) – An unlearned reaction that is automatically elicited by the unconditioned stimulus.
-Condition Response (CR) – The learned response to the conditioned stimulus occurs after conditioned stimulus-unconditioned stimulus pairing.
-Acquisition – The initial learning of the connection between the unconditioned stimulus and the conditioned stimulus when these two stimuli are paired.
-Generalization – (Classical Conditioning) The tendency of a new stimulus that is similar to the original condition stimulus to make a response that is similar to the conditioned response.
-Discrimination – (Classical Conditioning) The process of learning to respond to certain stimuli and not others.
-Extinction – (Classical Conditioning) The weakening of the conditioned response when the unconditioned stimulus is absent.
-Spontaneous Recovery – The process in classical conditioning by which a conditioned response can recur after a time delay, without further conditioning.
-Renewal – The recovery of the conditioned response when the organism is placed in a novel context.
-Counterconditioning – A classical conditioning procedure for changing the relationship between a conditioned stimulus and its conditioned response.
-Systematic Desensitization – A method of therapy that treats anxiety by teaching the client to associate deep relaxation with increasingly intense anxiety producing situations.
-Aversive Conditioning – A form of treatment that consists of repeated pairings of a stimulus with a very unpleasant stimulus.
-Operant Conditioning (Instrumental Conditioning) – A form of associative learning in which the consequences of a behavioral change the probability of the behavior’s occurrence. 
-Law of Effect – Thorndike’s law stating that behaviors followed by positive outcomes are strengthened and that behaviors followed by negative outcomes are weakened.
-Shaping – Rewarding approx. of a desired behavior.
-Reinforcement – The process by which a rewarding stimulus or event following a particular behavior increases the probability that the behavior will happen again.
-Positive Reinforcement – The presentation of a rewarding stimulus following a given behavior in order to increase the frequency of that behavior.
-Negative Reinforcement – The removal of an unpleasant stimulus following a given behavior in order to increase the frequency of that behavior.
-Primary Reinforcer – A reinforcer that is innately satisfying; one that doesn’t take any learning on the organism’s part to make it pleasurable. 
-Secondary Reinforcer – A reinforcer that acquires its positive value through an organism’s xp; a secondary reinforcer is a learned or conditioned reinforcer.
-Schedules of Reinforcement – Specific patterns that determine when a behavior will be reinforced.
-Generalization – (Operant Conditioning) – Performing a reinforced behavior in a different situation. 
-Discrimination – (Operant Conditioning) – Responding appropriately to stimuli that signal that a behavior will or will not be reinforced.
-Extinction – (Operant Conditioning) – Decrease in the frequency of a behavior when the behavior is no longer reinforced.
-Punishment – A consequence the decreases the likelihood that a behavior will occur.
-Positive Punishment – The presentation (adding) of something unpleasant.
-Negative Punishment – The removal (taking away) of something pleasant.
-Applied Behavior Analysis – (Behavior Mod) – The use of operant conditioning principles to change human behavior.
-Latent Learning – (Implicit Learning) – Unreinforced learning that is not immediately reflected in behavior.
-Insight Learning – A form of problem solving in which the organism develops a sudden insight into or understanding of a problem’s solution. 
-Instinctive Drift – The tendency of animals to revert to instinctive behavior that interferes with learning.
-Preparedness – The species-specific biological predisposition to learn in certain ways but not others.

Chapter 6
-Memory – The retention of info or xp over time as the result of three key processes: encoding, storage, and retrieval.
-Encoding – The first step in memory; the process by which info gets into memory storage.
-Levels of Processing – A continuum of memory processing from shallow to deep, with deeper processing producing better memory.
-Elaboration – The number of different connections that are made around a stimulus ata given level of memory encoding.
-Storage – The retention of info over time and how this info is represented in memory.
-Atkinson-Shiffrin Theory – Theory stating that memory storage involves three separate systems: sensory memory, short-term memory, and long-term memory.
-Sensory Memory – Memory system that involves holding info from the world in its original sensory form for only an instant, not much longer than the brief time it is exposed to the visual, auditory, and other senses.
-Short-Term Memory - Limited capacity memory system in which info is usually retained for only 30 seconds unless we use strategies to retain it longer.
-Working Memory – A three-part system that allows us to hold info temporarily as we perform cognitive tasks; a kind of mental workbench on which the brain manipulates and assembles info to help us understand, make decisions, and solve problems.
-Long-Term Memory – A relatively permanent type of memory that stores huge amounts of info for a long time.
-Explicit Memory – (Declarative Memory) – The conscious recollection of info, such as special facts or events and, at least in humans, info that can be verbally communicated.
-Episodic Memory – The retention of info about the where, when, and what of life’s happenings; that is how individuals remember life’s episodes.
-Semantic Memory – A person’s knowledge about the world.
-Implicit Memory – (Nondeclarative Memory) – Memory in which behavior is affected by prior xp without a conscious recollection of that xp.
-Priming – The activation of info that people already have in storage to help them remember new info better and faster.
-Procedural Memory - Memory for skills.
-Schema – A preexisting mental concept or framework that helps ppl to organize and interpret info. Schemas from prior encounters with the environment influence the way we encode, make inferences about, and retrieve info.
-Script – A schema for an event, often containing info about physical features, people, and typical occurrences.
-Connectionism – (Parallel Distributed Processing) – PDP – The theory that memory is stored throughout the brain in connections among neurons, several of which may work together to process a single memory.
-Retrieval – The memory process that occurs when info that was retained in memory comes out of storage.
-Serial Position Effect – The tendency to recall the items at the beginning and end of a list more readily than those in the middle.
-Autobiographical Memory – A special form of episodic memory, consisting of a person’s recollection of their life experiences.
-Flashbulb Memory – The memory of emotionally significant events that ppl often recall with more accuracy and vivid imagery than everyday events.
-Motivated Forgetting – Forgetting that occurs when something is so painful or anxiety laden that remembering it is intolerable.
-Interference Theory – The theory that ppl forget not bcus memories are lost from storage but because other info gets in the way of what they want to remember.
-Retroactive Interference – Situation in which material that was learned later disrupts the retrival of info that was learned earlier.
-Proactive Interference – Situation in which material that was learned earlier disrupts the recall of material that was learned later.
-Decay Theory – Theory stating that when we learn something new, a neurochemical memory trace forms, but over time this trace disintegrates; suggests that the passage of time always increases forgetting.
-Tip-of-the-Tongue (TOT) Phenomenon – A type of effortful retrieval that occurs when we are confident that we know something but can’t quite pull it out of memory.
-Prospective Memory – Remembering info about doing something in the future; includes memory for intentions.
-Retrospective Memory – Remembering info from the past.
-Amnesia – The loss of memory.
-Retrograde Amnesia – Memory loss of a segment of the past but not for new events.
-Anterograde Amnesia – A memory disorder that effects the retention of new info and events.
Chapter 7
[bookmark: _GoBack]-Cognition – The way in which info is processed and manipulated in remembering, thinking, and knowing.
-Artificial Intelligence (AI) – A scientific field that focuses on creating machines capable of performing activities that require intelligence when they are done by people.
-Thinking – The mental process of manipulating info mentally by performing concepts, solving problems, making decisions, and reflecting critically or creatively.
-Concept - A mental category that is used to group objects, events, and characteristics.
-Prototype Model – A model emphasizing that when ppl evaluate whether a given item reflects a certain concept, they compare the item with the most typical item in that category and look for a family resemblance with that item’s properties.
-Problem Solving – The mental process of finding an appropriate way to attain a goal when the goal isn’t readily available.
-Heuristics – Shortcut strategies that suggest a solution to a problem but don’t guarantee an answer.
-Subgoaling – The process of setting immediate goals or defining intermediate problems that put us in a better position for reaching the final goal or solution.
-Algorithms – Strategies- including formulas, instructions, and the testing of all possible solutions-that guarantee a solution to the problem.
-Fixation – Using a prior strategy and failing to look at a problem from a fresh, new perspective.
-Functional Fixedness – Failing to solve a problem as result of fixation on a thing’s usual functions.
-Inductive Reasoning – Reasoning from specific observations to make generalizations.
-Reasoning – The mental activity of transforming info to reach conclusions.
-Deductive Reasoning – Reasoning from a general case that in known to be true to a specific instant.
-Decision Making – The mental activity of evaluating alternatives and choose among them.
-Hindsight Bias – The tendency to report falsely, after the fact, that we accurately predicted an outcome.
-Confirmation Bias – The tendency to search for and use info that supports our ideas rather than refutes them.
-Availability Heuristic – A prediction about the probability of an event based on the ease of recalling similar events.
-Base Rate Fallacy – The tendency to obtain info about general principles in favor of very specific but vivid info.
-Representativeness Heuristic – The tendency to make judgments about group membership based on physical appearances or the match between a person and one’s stereotype of a group rather than on available base rate info.
-Creativity – The ability to think about something in novel and unusual ways and to devise unconventional solutions to problems.
-Divergent Thinking – Thinking that produces many solutions to the same problem.
-Convergent Thinking – Thinking that produces the single best solution to a problem.
-Mindfulness – The state of being alert and mentally present for one’s everyday activities.
-Open-Mindedness – The state of being receptive to other ways of looking at things.
-Intelligence – All-purpose ability to do well on cognitive tasks, to solve problems, and to learn from xp.
-Validity – The extent to which a test measures what is intended to be measured.
-Reliability – The extent to which a test yields a consistent, reproducible, measure of performance.
-Mental Age (MA) – An individual’s level of mental development relative to that of others.
-Standardization – The development of uniform procedures for administering and scoring a test and the creation of norms for the test.
-Intelligence Quotient (IQ) – An individual’s mental age divided by chronological age multiplied by 100. IQ=(MA/CA)x100
-Normal Distribution – A symmetrical, bell-shaped curve, with a majority of the scores failing in the middle of the possible range and few scores appearing toward the extremes of the range.
-Culture-Fair Tests – Intelligence tests that are intended to be culturally biased.
-Heritability – The proportion of observable differences in a group that can be explained by differences in the genes of the group’s members.
-Gifted – Possessing high intelligence (IQ > 130) and/or superior talent in a particular area.
-Mental Retardation – (Intellectual Disability) – A condition of limited mental ability in which an individual has a low IQ, usually <70 on a traditional intelligence test, and has difficulty adapting to everyday life.
-Triarchic Theory of Intelligence – Sternberg’s theory that intelligence comes in three forms; analytical, creative, and practical. 
-Phonology – A language’s sound system.
-Language – A form of communication, whether spoken,written, or signed based on a system of symbols.
-Infinite Generativity – The ability of language to produce an endless number of meaningful sentences.
-Morphology – A language’s rules for word formation.
-Syntax – A language’s rules for combining words to form acceptable phrases and sentences.
-Semantics – The meaning of words and sentences in a particular language.
-Pragmatics – The useful character of language and the ability of language to communicate even more meaning than is said.


