IB Psychology									Markus Lajunen
KEY CONTENTS OF IB PSYCHOLOGY

Notification

This document contains all relevant contents, terms, theories and research related to Mr. Markus Lajunen’s IB Psychology courses. The students of IB Psychology in Jyväskylä Lyseo Uppers Secondary School are not required to know all this information for the Finals, but this information can be a helpful tool in revising the whole IB Psychology syllabus. However, student of IB Psychology should know most of the contents, terms and theories and at least two pieces of research in terms of aim, procedure and results per each content area. 

The selection of suitable key contents in the Finals is a part of critical thinking in IB Psychology. Candidates can show deep understanding of psychology through inventive choices of research and applying suitable theories and terminology in the responses.

The tables below are based on the IB Psychology syllabus. All the terms and theories can be found from the Popov, Parker and Sheath’s textbook and/or from the teacher’s materials in peda.net. If the research is in green, you can’t find that piece of research from the textbook, 
but from teacher’s materials in peda.net (PowerPoints, PDFs and links).

Approaches to researching behaviour (core)

Research methods

	Content
	Key terms and theories
	Research

	


Quantitative research
	


Laboratory experiments
Field experiments
Quasi experiments
Natural experiments
Correlational studies
Surveys
Nomothetic approach
	Bandura, Ross and Ross (1961) – The bobo doll experiments (laboratory experiment)
Sheriff et al. (1961) – The Robber’s Cave 
(field experiment)
Maguire et al. (2000) – Hippocampi of London taxi drivers (quasi-experiment)
Charlton et al. (2002) – Observation of the introduction of television a remote community (St. Helena) (Natural experiment)
Curtis, Aunger and Rabie (2004) – disgust as an evolutionary mechanism to avoid diseases (correlational study)

	


Qualitative research
	Observation (can be quantitative also)
Interview: unstructured, semi-structured and structured
Focus group
(Inductive) content analysis
Case study
Idiographic approach
	Festinger, Riecken and Schachter (1956) – Cult study (covert observation)
Grigoriou (2004) – Friendships between gay men and heterosexual women (interview study with inductive content analysis)
The case of H.M. – Milner 1966 (case study)


Elements of researching behaviour

	Content
	Key terms and theories
	Research

	


Research designs
	Experiments: independent measures design, matched pairs design and repeated measures design
Correlational studies: correlation, effect size (r), statistical significance and p-value
(Descriptive studies)
Case studies
Meta-analysis (NOT a research method, but a method to analyse data)
	


All psychological research

	
Hypotheses
	Hypothesis
Research hypothesis
Null hypothesis
	
Any experimental research

	

Independent and dependant variables
	Variable
Construct
Operationalisation
Independent variable
Dependent variable
Confounding variable
	

Any experimental research

	


Sampling techniques
	Quantitative sampling techniques: random sampling, stratified sampling, convenience sampling and self-selected sampling
Qualitative sampling techniques: quota sampling, purposive sampling, theoretical sampling, snowball sampling and convenience sampling
	


All psychological research

	
Standardization/control
	Standardization
Controlled (conditions)
Confounding variable
	
Any experimental research

	Ethical considerations
	Protection from physical and mental harm
Privacy
Confidentiality
Withdrawal
Consent
Debriefing
Deception
“Peter Piper Cried When Charles Dickens Died”
	


All psychological research should fulfil these requirements


Evaluating research

	Content
	Key terms and theories
	Research

	

Reliability and validity
	Reliability
Validity
Construct validity
Internal validity
External validity: population validity and ecological validity
	

Quantitative psychological research

	


Credibility (trustworthiness)
	Triangulation: method, data, researcher and theory
Rapport
Iterative questioning
Reflexivity: personal and epistemological
Credibility check
Thick description
	


Qualitative psychological research

	


Bias
	Bias
Threats to internal validity in experimental studies: selection, history, maturation, testing effect, instrumentation, regression to the mean, experimental mortality, experimenter bias and demand characteristics
Bias in correlational research: curvilinear relationships, the third variable problem and spurious correlations
Researcher bias in qualitative research: confirmation bias, leading question bias, question order bias, sampling bias and biased reporting
Participant bias in qualitative research: acquiescence bias, social desirability, dominant respondent bias and sensitivity bias
Sampling bias
	


It can be said that all psychological research contains some bias. Analysis and evaluation of possible bias in psychological research is an integral part of critical thinking in IB Psychology.

	


Drawing conclusions
	Causation
Correlation
Replication
Generalization in quantitative research
Transferability in qualitative research
Triangulation: method, data, researcher and theory
	


All psychological research

	
Analysing data
	Data presentation
(Inductive) content analysis
Statistics
	


Biological approach to understanding behaviour (core)

Contribution of research methods and ethical considerations

	Content
	Key terms and theories
	Research

	


Contribution of research methods
	
True experiments
Quasi experiments
Case studies
Holistic and reductionist approaches
(Brain imaging techniques)

	Draganski et al. (2004) – Comparing jugglers and non-jugglers through brain scans MRI, true experiment
Maguire et al. (2000) – Hippocampi of London taxi drivers MRI, quasi experiment
The case of H.M. – Milner 1966
The case of Clive Wearing

	
Ethical considerations
	Animal research
Invasiveness of the brain imaging techniques
Treatment of the animals and participants
Misuse of ethically sensible data
	Merzenich et al. (1984) – Amputation of owl monkey fingers and mapping their cortex
Freed et al. (2001) – Dopamine and Parkinson’s disease


The relationship between the brain and behaviour

	Content
	Key terms and theories
	Research

	


Techniques used to study the brain in relation to behaviour: Study one technique used to understand brain and behaviour
	Brain research
Brain imaging techniques / neuroimaging
(Psychophysiology, physiological psychology, correlative research design in brain research, clinical neuropsychology)
Brain imaging techniques: CAT, MRI, fMRI, PET, EEG, MEG, TMS, tDCS, DTI, OI and Optogenetics
Temporal resolution
Spatial resolution
Invasiveness
	
Draganski et al. (2004) – Comparing jugglers and non-jugglers through brain scans MRI
Maguire et al. (2000) – Hippocampi of London taxi drivers MRI
Fisher, Aron and Brown (2005) – Dopamine and romantic love fMRI
Sharot et al. (2007) – Neural mechanism of flashbulb memories fMRI
Loh and Kanai (2014) – Neurological correlates of media multi-tasking fMRI


	


Localization: Study one example of localization of function
	
Localization (of function)
Relative localization
Lateralization
Most important brain parts and their functions: cerebrum, cortex, frontal lobe, parietal lobe, occipital lobe, temporal lobe, two hemispheres, corpus callosum, cerebellum, limbic system, thalamus, hypothalamus, amygdala, hippocampus and brain stem
	(Broca (1861) – Broca’s area and Broca’s aphasia)
(Wernicke (1874) – Wernicke’s area and Wernicke’s aphasia)
Fisher, Aron and Brown (2005) – Dopamine and romantic love fMRI
Gazzaniga (1967) and Sperry (1968) – Studies on split-brain patients
Lashley (1950s) – Cutting rats brains and studying how they survive through a maze
The case of H.M. – Milner 1966
The case of Clive Wearing
Maguire et al. (2000) – Hippocampi of London taxi drivers
Sharot et al. (2007) – Neural mechanism of flashbulb memories

	


Neuroplasticity: Study one example of neuroplasticity
	
Neuroplasticity
Neuron and its most important parts: dendrite, soma, axon, myelin sheath, nodes of Ranvier and synapse
(Action potential aka nerve impulse)
Synaptic transmission
Neural network
Neural pruning
	The case of Cameron Mott
Maguire et al. (2000) – Hippocampi of London taxi drivers
Merzenich et al. (1984) – Amputation of owl monkey fingers and mapping their cortex
Draganski et al. (2004) – Comparing jugglers and non-jugglers through brain scans
(Draganski et al. (2006) – Brain scanning students studying for an exam in medicine)
Werker et al. (1981) – Hindi phoneme discrimination in infants (pruning)

	


Neurotransmitters and their effects on behaviour: Study one neurotransmitter and its effect on behaviour
	Neuron and its most important parts: dendrite, soma, axon, myelin sheath, nodes of Ranvier and synapse
(Action potential aka nerve impulse)
Synaptic transmission
Neurotransmitter
Excitatory and inhibitory neurotransmitters
Agonist
Antagonist
Dopamine hypothesis of schizophrenia
Serotonin hypothesis of depression
Neural network
	Fisher, Aron and Brown (2005) – Dopamine and romantic love (excitatory)
Freed et al. (2001) – Dopamine and Parkinson’s disease
(Berridge and Kringelbach (2009) – Dopamine and pleasure seeking)
Crockett et al. (2010) – Serotonin on prosocial behaviour (inhibitory)
Rogers and Kesner (2003) – Acetylcholine in the formation of memories with scopolamine
Antonova (2011) – Acetylcholine in the formation of memories with scopolamine


Hormones and pheromones and their effect on behaviour

	Content
	Key terms and theories
	Research

	


Hormones and their effects on behaviour: Study one hormone and its effects on behaviour
	


Hormone
Endocrine system: hypothalamus and pituitary gland
Oxytocin
	Romero et al. (2014) – The role of oxytocin in promoting social bonds in mammals
Kosfeld et al. (2005) – The role of oxytocin in interpersonal trust
Scheele et al (2012) – The role of oxytocin in fidelity
De Dreu et al. (2012) – The role of oxytocin in inter-group conflict
De Dreu et al. (2011) – The role of oxytocin in human ethnocentrism

	


Pheromones and their effects on behaviour: Study one pheromone and its effects on behaviour
	

Pheromone

Criticism of research into human pheromones
	Lundström and Olsson (2005) – Laboratory experiment searching for human sex pheromone
Hare et al. (2017) – Follow up study of Lundström and Olsson (2005)
Cutler, Friedman and McCoy (1998) – Field experiment searching for human sex pheromone
McCoy and Pitino (2002) – Follow up study of Cutler, Friedman and McCoy (1998)


The relationship between genetics and behaviour

	Content
	Key terms and theories
	Research

	


Genes and their effects on behaviour: Study one gene and its effects on behaviour

AND

Genetic similarity: Study genetic similarity (twins, siblings, parents, adopted children) for one behaviour
	
Genome
DNA (deoxyribonucleic acid) and RNA (ribonucleic acid)
Gene and its parts: chromosomes, base, base pairs and allele
Genotype
Phenotype
Genetic heritability
Twin and kinship studies
(Falconer model)
Niche-picking
Additive influence
Selective placement


	Caspi et al. (2003) – Longitudinal study on the possible role of the 5-HTT gene in depression
Chiao and Blizinsky (2010) – Culture gene coevolution theory and the 5-HTT gene
Kendler et al. (2005) – Follow up study of Caspi et al. (2003)
Bouchard and McGue (1989) – Correlational meta-analysis of twin studies on the genetic heritability of intelligence
Kendler et al. (2015) – Adoption study on the genetic heritability of intelligence
Scarr and Weinberg (1983) – A report of the Transracial Adoption Study and the Adolescent Adoption Study (Minnesota Adoption Studies) on malleability of intelligence

	


Evolutionary explanation for behaviour: Study one example of an evolutionary explanation for behaviour
	Theory of evolution (Darwin, 1856)
Evolution
Recombination
Mutation
Natural selection
Adaptation
Epigenetics and epigenetic changes
Gene expression, gene regulation and their parts: transcription, translation and methylation
Evolutionary psychology
Criticism of evolutionary explanations in psychology
	


Curtis, Aunger and Rabie (2004) – disgust as an evolutionary mechanism to avoid diseases
Fessler et al. (2005) – Elevated disgust sensitivity in the first trimester of pregnancy
(Weaver et al. (2004) – The epigenetics of vulnerability to stress in rats)


The role of animal research in understanding human behaviour (HL only)

	Content
	Key terms and theories
	Research

	
The value of animal models in research to provide insight into human behaviour

	Comparative psychology
Animal model
Theory of triune brain (MacLean, 1990)
	Premack (2007) – Comparative study of psychological functions and brain structures between animals and humans
+ All other animal studies

	


Ethical considerations in animal research
	


Reasons for animal research
Minimalist approach against animal research
Abolitionist approach against animal research
APA guidelines
(BPS guidelines)
	Lashley (1950s) – Cutting rats brains and studying how they survive through a maze
Merzenich et al. (1984) – Amputation of owl monkey fingers and mapping their cortex
Romero et al. (2014) – The role of oxytocin in promoting social bonds in mammals
(Weaver et al. (2004) – The epigenetics of vulnerability to stress in rats)
+ 5 group projects: Harlow (1958), Seligman (1967), Held and Hein (1965), Köhler (1920s) and Gardner and Gardner (1972)


Cognitive approach to understanding behaviour (core)

Contributions of research methods and ethical considerations

	Content
	Key terms and theories
	Research

	
Contribution of research methods
	
Experiments
Correlation of biological and cognitive data
	Bransford and Johnson (1972) – Schemas and encoding
Sharot et al. (2007) – Neural mechanism of flashbulb memories

	
Ethical considerations
	
Deception
Protection from physical and mental harm
	Loftus and Palmer (1974) – The eyewitness study of car crash and leading questions
Yuille and Cutshall (1986) – Gun store robbery study


Cognitive processing

	Content
	Key terms and theories
	Research

	


Models of memory: Study two memory models
	The multi-store model of memory (Atkinson and Shiffrin, 1968)
The working memory model (Baddeley and Hitch, 1974)
Encoding
Retrieval
Capacity
Duration
	The case of H.M. – Milner 1966
Sperling (1960) – Iconic memory experiment
Glanzer and Cunitz (1966) – Primacy and recency effect
Conrad and Hull (1964) – The phonological similarity effect
Baddeley, Thompson and Buchanan (1975) – The word length effect
(Maguire et al. (2000) – Hippocampi of London taxi drivers)

	


Schema theory: Study one example of schema theory
	Schema theory
Cognitive schema
Mental representation
Social schema
Script
Self-schema
Schema processing
Encoding
Retrieval
Bottom-up processing
Top-down processing
Pattern recognition
	Bransford and Johnson (1972) – Schemas and encoding
Anderson and Pichert (1978) – Schemas and retrieval
Brewer and Treyens (1981) – The office schema study 
(Darley and Gross (1983) – Effects of social schemas)
(Bower, Black and Turner (1979) – Effects of scripts)

	

Thinking and decision-making: Study one model in thinking and decision-making
	Theory of planned behaviour aka. TPB (Ajzen, 1985) (Based on theory of reasoned action)
Normative and descriptive models 
The dual process model
Automatic, intuitive thinking – system 1
Controlled rational thinking – system 2
	Albarracin et al. (2001) – Meta-analysis of TPB as a model of condom use
Godin and Kok (1996) – Predictive power of the TPB for health-related behaviours
Dunn et al. (2012) – TPB and fast-food consumption


Reliability of cognitive processing

	Content
	Key terms and theories
	Research

	


Reconstructive memory: Study on example of reconstructive memory
	Theory of reconstructive memory
Effort after meaning
Misleading question
Post-event information
Recall
Recognition
Schema processing

	Bartlett (1932) – Serial reproduction of native American legend “The War of Ghosts”
Loftus and Palmer (1974) – The eyewitness study of car crash and leading questions
Loftus, Miller and Burns (1978) –
Reconstructive memory in visual recognition
Yuille and Cutshall (1986) – Gun store robbery study

	


Biases in thinking and decision-making: Study one bias in thinking and decision-making
	Framing effect
Expected utility theory
Prospect theory (Kahneman & Tversky, 1979)
Normative and descriptive models
The dual process model
Automatic, intuitive thinking – system 1
Controlled rational thinking – system 2
Heuristics: anchoring, representativeness and availability
(Cognitive biases: asymmetric dominance, confirmation bias, illusory correlations, cognitive dissonance, optimism bias, mere exposure bias)
	


Tversky and Kahneman (1981) – Classic framing effect study
Keyser et al. (2012) – Foreign language and framing effect
Strough et al. (2011) – Decision-making heuristics and biases across the life span


Emotion and cognition

	Content
	Key terms and theories
	Research

	


The influence of emotion on cognitive processes: Study on example of the effect of emotion on cognitive a process
	
(Theories of emotion: Darwin, 1872; James-Lange,1884; Cannon-Bard, 1927; Schachter and Singer, 1962; Lazarus, 1982; LeDoux, 1996)
(Cognitive appraisal)

Theory of flashbulb memory (Brown and Kulik, 1977)
Covert rehearsal
Overt rehearsal
Personal consequentiality
	(Schachter and Singer (1962) – The adrenaline experiment related to cognitive appraisal)
Brown and Kulik (1977) – Determinants of flashbulb memories
Sharot et al. (2007) – Neural mechanism of flashbulb memories
Neisser et al. (1996) – Vividness of flashbulb memories
Neisser and Harsh (1992) – Accuracy of flashbulb memories
Yuille and Cutshall (1986) – Gun store robbery study


Cognitive processing in the digital world (HL only)

	Content
	Key terms and theories
	Research

	

The influence (positive and negative) of digital technologies (digital/modern) on cognitive processes

AND

Methods used to study the interaction between technologies and cognitive processes
	


Observation
Minute-by-minute assessment of behaviour
Experience sampling method
Survey/questionnaire
Longitudinal study
Neuroimaging technology
	Rosser et al. (2007) – Videogames and surgeons
Sanches (2012) – Videogames and science learning
Rosen, Carrier and Cheever (2013) – Induced multi-tasking and cognitive processes
Rosen et al. (2011) – Compensating the negative effects of multi-tasking
Loh and Kanai (2014) – Neurological correlates of media multi-tasking
Konrath, O’Brien and Hsing (2011) – Decline of empathy scores over time
Carrier et al. (2015) – Different types of digital activity and empathy


Sociocultural approach to understanding behaviour (core)

Contribution of research methods and ethical considerations

	Content
	Key terms and theories
	Research

	
Contribution of research methods
	Field experiments
Interviews
	Sheriff et al. (1961) – The Robber’s Cave
Hofstede (1973) – Multinational survey to identify underlying cultural dimensions

	
Ethical considerations
	
Deception
Protection from physical and mental harm
	Tajfel et al. (1971) – Minimal characteristics groups experiments 
Bandura, Ross and Ross (1961) – The bobo doll experiments


The individual and the group

	Content
	Key terms and theories
	Research

	


Social identity theory: Study social identity theory
	Social identity theory (Tajfel and Turner, 1971)
Social groups
In-group and out-group
Social comparison
Social categorization
Positive distinctiveness
In-group favouritism
Intergroup discrimination
	Tajfel et al. (1971) – Minimal characteristics groups experiments 
Maass et al. (2002) – Threat to male identity and sexual harassment 
(Cialdini et al. (1976) – Three football field studies)
(Zimbardo (1971) – Stanford prison experiment NOT recommended to be used as a study)
Sheriff et al. (1961) – The Robber’s Cave

	


Social cognitive theory: Study social cognitive theory
	Social cognitive theory (Bandura): attention, retention, reproduction and motivation
Socialization
Observational learning
Reciprocal determinism
Self-efficacy
Social cognition
Self-serving bias
	Bandura, Ross and Ross (1961) – The bobo doll experiments
(Mihalic and Elliot (1997) – Childhood violence and marital violence)
Perry, Perry and Rasmussen (1986) – Aggression and self-efficacy in children
Charlton et al. (2002) – Introduction of television to St Helena
(Sheridan et al. (2011) – Teaching prosocial skills to children, “skillstream”)

	


Formation of stereotypes and their effects on behaviour: Study one example of the development and effect of stereotype
	

Stereotype
Gatekeeper theory
Grain of truth hypothesis
Illusory correlations
Social categorization
Social identity theory (Tajfel and Turner, 1971)
Self-fulfilling prophecy
Stereotype threat
	Hamilton and Gifford (1979) – Illusory correlation of serially presented stimuli
Johnson, Schaller and Mullen (2000) – Social categorization in the formation of stereotypes
Rosenthal and Jacobson (1968) – Self-fulfilling prophecy in elementary school
Steele and Aronson (1995) – Stereotype threat on the intellectual test performance of African-American students
(Spencer, Steele and Quinn (1999) – Stereotype threat and women’s math performance)


Cultural origins of behaviour and cognition

	Content
	Key terms and theories
	Research

	

Culture and its influence on behaviour and cognition: Study one example of culture and its influence on behaviour and cognition
	
Culture
Cultural groups
Cultural norms
Surface culture
Deep culture
	Chiu (1972) – Cognitive styles in Chinese and US students
Briley, Morris and Simonson (2005) – Decision-making in bilingual individuals 
Berry and Katz (1967) – The influence of individualism and collectivism on conformity
Cohen et al. (1996) – Honor culture, acculturation and enculturation

	


Cultural dimension: Study one cultural dimension
	
Cultural dimensions: (1) individualism versus collectivism, (2) uncertainty avoidance, (3) power distance, (4) masculinity versus femininity, (5) long-term versus short-term time orientation and (6) indulgence versus restraint
(Conformity)
	Hofstede (1973) – Multinational survey to identify underlying cultural dimensions
Berry and Katz (1967) – The influence of individualism and collectivism on conformity
Finkelstein (2010) – The effect of individualism and collectivism on volunteer behaviour
Wei et al. (2001) – individualism vs. collectivism and conflict resolution styles


Cultural influences on individual, attitudes, identity and behaviours

	Content
	Key terms and theories
	Research

	


Enculturation: Study one effect enculturation has on human cognition and behaviour
	


Enculturation
Cultural norms
Cultural transmission
	Cohen et al. (1996) – Honor culture, acculturation and enculturation
Berry and Katz (1967) – The influence of individualism and collectivism on conformity
Finkelstein (2010) – The effect of individualism and collectivism on volunteer behaviour
Trainor et al. (2012) – Active learning as the mechanism of musical enculturation
Odden and Rochat (2004) – Observational learning as the mechanism of enculturation
Demorest et al. (2008) – The influence of enculturation on musical memory
Kim and Omizo (2006) – Enculturation, acculturation and identity

	


Acculturation: Study on effect acculturation has on human behaviour
	

Acculturation
Two-dimensional model of acculturation (Berry, 1997, 2008) with four strategies of cultural change: assimilation, integration, separation, marginalization
Assimilation/assimilate
Emic and etic perspectives
Universalist and relativist perspectives of psychological processes and mechanisms
	Cohen et al. (1996) – Honor culture, acculturation and enculturation
Kim and Omizo (2006) – Enculturation, acculturation and identity
Shah et al. (2015) – Obesity in South Asian workers in United Arab Emirates
Delavario et al. (2013) – Obesity among Hispanic migrants in the USA
Ishikawa and Jones (1996) – Obesity in Asian migrants in the USA
Da Costa, Dias and Martins (2017) – Obesity in migrants in Portugal
(Kashima and Triandis (1986) – Etic approach study on differences in attribution between Japanese and Americans(
(Bartlett (1932) – Emic approach study on Swazi herdsmen and their unique abilities)


The influence of globalization on individual behaviour (HL only)

	Content
	Key terms and theories
	Research

	


The effect of the interaction of local and global influences on behaviour
	

Globalisation

Theory of globalisation and acculturation (Berry, 2008)
	Buchan et al. (2009) – Identification with global culture and cooperation
Hsu and Barker (2013) – Television ads and cultural change in China
Adams (2003) – Convergence of cultural values of the USA and Canada 
Arnett (2002) – The influence of globalisation on adolescent’s identity

	


Research methods used to study the influence of globalization on behaviour
	Multiple methods and triangulation
Extensive use of correlations
Standardized methods for cross-cultural studies
Excessive reliance on self-report data
Generalizations from a sample to the level of a whole culture
Understanding that cultures are fluid and changeable
	


See the studies above, the HL extension and the whole sociocultural approach


Abnormal psychology (option)

Contribution to research methods and ethical consideration

	Content
	Key terms and theories
	Research

	Contribution of research methods
	Medical model of abnormality
Classification systems
	See studies of normality versus abnormality and classification systems below

	

Ethical considerations
	Consequences of incorrect diagnosis
Over diagnosis
Confidentiality in diagnosis
Self-fulfilling prophecies
Stigmatization
Labelling theory
	
Rosenhan (1973) – Being sane in insane places

Payne (2012) – Cultural bias in diagnostic judgements

	The integration of biological, cognitive and sociocultural approaches to understanding behaviour
	
See all the contents below
	
See all the studies below


Factors influencing diagnosis

	Content
	Key terms and theories
	Research

	


Normality versus abnormality
	Abnormality
Abnormal psychology
Abnormality as a deviation of social norms
Abnormality as inadequate functioning (Rosenhan and Seligman, 1989) – Seven criteria of abnormality
Abnormality as a deviation from ideal mental health (Jahoda, 1958) – Six characteristics of mental health
Mental disorders as “problems of living” (Szasz, 1962)
Abnormality as a statistical infrequency
Medical model of abnormality
Labelling theory
	


Rosenhan (1973) – Being sane in insane places

Cooper (1972) – Diagnosing patients by watching videotaped clinical interviews

+ Studies related to reliability of classification systems and clinical biases in diagnosis (see below)

	


Classification systems
	


Classification system: DSM (ICD and CCMD)

(Psychoanalytic tradition)
	Beck et al. (1962) – Low reliability of DSM-I
Kendall (1974) – Inconsistency of diagnosis using DSM-I and DSM-II
Di Nardo et al. (1993) – Inconsistent reliability of DSM-III
Williams et al. (1992) – Inconsistent reliability of DSM-III
Chmielewsky et al. (2015) – Improved reliability of DSM-5
Regier et al. (2013) – Reliability issues with DSM-5
Cooper (1972) – Diagnosing patients by watching videotaped clinical interviews using DSM-II and DSM-III

	


The role of clinical biases in diagnosis
	

Clinical bias in diagnosis
Clinical variables
Cultural syndrome
Patient variables
Reporting bias
Somatization
	Langwieler and Linden (1993) – The clinician’s theoretical orientation
Furnham and Malik (1996) – Reporting bias for depression in British Asians
Kleinman (1982) – Somatization in Chinese patients
Lin, Carter and Kleinman (1985) – Somatization in refugees and immigrants
Payne (2012) – Cultural bias in diagnostic judgements
Alarcon (2009) – Cultural dimensions in diagnosis

	


Validity and reliability of diagnosis
	Diagnosis
Comorbidity
Misdiagnosis
Reliability of diagnosis
Validity of diagnosis
Inter-rater reliability of diagnosis
Test-retest reliability
	Rosenhan (1973) – Being sane in insane places
Cooper (1972) – Diagnosing patients by watching videotaped clinical interviews using DSM-II and DSM-III
+ Studies related to reliability of classification systems AND the role of clinical biases in diagnosis (see above)


Etiology of abnormal psychology

	Content
	Key terms and theories
	Research

	


Explanations for disorder(s)
	


Etiology
Gene-environment interaction
Gene-environment correlation
Serotonin hypothesis of depression
Aaron Beck’s (1967) cognitive theory of depression: three elements of depression
Automatic thoughts
	Kendler et al. (2006) – Twin study of major depression
Silberg et al. (1999) – Genetic heritability of depression in males and females
Caspi et al. (2003) – Longitudinal study on the possible role of the 5-HTT gene in depression
Alloy et al. (1999) – Negative cognitive styles
Caseras et al. (2007) – Attention bias in depression
Hammen and Krantz (1976) – Logical errors with depression
Brown and Harris (1978) – Vulnerability factors in developing depression
Kivelä et al. (1996) – Social predictors of depression in elderly people
Rosenquist, Fowler and Christakis (2011) – Symptoms of depression in the social network

	


Prevalence rates and disorder(s)
	


Prevalence rate
Onset age
	Brown and Harris (1978) – Vulnerability factors in developing depression
Amenson and Lewinsohn (1981) – Prevalence of MDD between females and males
Kessler and Bromet (2013) – Cross-national study of prevalence rates of MDD
Parker et al. (2001) – Prevalence of MDD between Chinese and Australian patients


Treatment of disorders

	Content
	Key terms and theories
	Research

	


Biological treatment 
	


Antidepressants: Tricyclic antidepressants (TCA), Monoanime oxidase (MAO) inhibitors and Selective serotonin reuptake inhibitors (SSRIs)
Chemical imbalance theory
	Cipriani et al. (2018) – Meta-study on the effectiveness of antidepressants
Treatment of adolescents with depression study (TADS) (2004–2007) – Longitudinal study on the effects of antidepressants and psychotherapy
Kirsch (2014) – Study against the effectiveness of antidepressants
Kirsch et al. (2002) – Meta-study against the effectiveness of antidepressants
Elkin et al. (1989) – Study for the effectiveness of antidepressants

	


Psychological treatment
	

Cognitive behavioural therapy (CBT)
Relapse rate
Remission rate
Response rate
	DeRubeis et al. (2005) – Response and remission rates of depression
Hollon et al. (2005) – Relapse rates of depression
Fourner et al. (2013) – Clusters of depressive symptoms
Goldapple et al. (2004) – PET scans to examine brain changes in CBT patients

	

The role of culture in treatment
	Compliance with treatment
Internal model of illness
Culturally sensitive treatment: top-down adaptations, bottom-up adaptations and ecological validity framework
	Kinzie et al. (1987) – Compliance with antidepressant treatment
Naeem et al. (2012) – Internal model of illness and culturally sensitive CBT programme
Griner and Smith (2006) – Effectiveness of culturally sensitive treatment

	


Assessing the effectiveness of treatment(s)
	
Challenges in assessing the effectiveness of treatment
Randomized control trials
Specific and non-specific factors of psychotherapy
	Eysenck (1952) – Spontaneous remission is the reason for recovery, not psychotherapy
Smith and Glass (1977) – Meta-analysis: psychotherapy is effective
Wampold (2007) – Meta-analysis: psychotherapy is as effective as medicine
Jacobson et al. (1996) – The effectiveness of CBT for depression


Psychology of human relationships (option)

Contribution to research methods and ethical consideration

	Content
	Key terms and theories
	Research

	
Contribution of research methods
	
Questionnaires
Correlational study
	Buss (1989) – Cross-cultural study of mate preferences
Savelkoul et al. (2011) – Out-group size and intergroup prejudice

	Ethical considerations
	
Protection from physical and mental harm
Misuse of ethically sensible data
	Sheriff et al. (1961) – The Robber’s Cave studies
Clark and Clark (1947) – Category awareness in children playing with dolls

	The integration of biological, cognitive and sociocultural approaches to understanding behaviour
	
See all the contents below
	
See all the studies below


Personal relationships

	Content
	Key terms and theories
	Research

	


Formation of personal relationships
	


Biological, cognitive and social/cultural explanations in the formation or relationships
Mere exposure effect
Attraction-similarity model/hypothesis
Matching hypothesis
Proximity
Social proof
Triangular theory of love (Sternberg, 1988)
	Buss (1989) – Cross-cultural study of mate preferences
(Fisher, Aron and Brown (2005) – Dopamine and romantic love)
Wedekind et al. (1995) – “The smelly T-shirt study”
Byrne (1961) – Study on attraction-similarity model/hypothesis 
Walster et al. (1966) – Study on matching hypothesis
Berscheid et al. (1971) – Replication of Walster et al. (1966) with modifications
Dion and Dion (1993) – Cultural factors in interpersonal relationships
Festinger, Schachter and Back (1995) – Proximity and friendship
Jones et al. (2007) – Social proof in the formation of personal relationships

	

Role of communication
	

Social penetration theory (Altman and Taylor, 1976): self-disclosure and onion metaphor
Attribution and attribution styles
Patterns of accommodation
	Sheldon (2009) – Self-disclosure on Facebook
Karney and Bradbury (2000) – Attribution patterns and relationships
Stratton (2003) – Attributional style in family therapy
Rusbult and Zembrodt (1983) – Series of studies related patterns of accommodation

	


Explanations for why relationships change or end
	Social exchange theory (Kelley and Thibaut, 1956)
Equity theory (Adams, 1960s)
Fatal attraction theory (Felmlee, 1995)
Gottman’s theory of Four Horsemen of relationship apocalypse: criticism, contempt, defensiveness and stonewalling
Five-stage model of relationship breakdown (Rollie and Duck, 2006): intrapsychic stage, dyadic stage, social stage, grave dressing and resurrection
	


LeFebvre, Blackburn and Brody (2014) – Relationship dissolution on Facebook

Flora and Segrin (2003) – Relational history and satisfaction


Group dynamics

	Content
	Key terms and theories
	Research

	


Cooperation and competition
	Cooperation
Competition
Conflict
Prosocial behaviour
Altruism
Group mind (Le Bon, 1896)
(Deindividuation theory)
Social identity theory (Tajfel and Turner, 1971)
(Social exchange theory (Homans, 1950))
Realistic conflict theory (Campbell, 1965)
(Behavioural game theory)
	
(Zimbardo (1969) – Deindividuation study)
Sheriff et al. (1961) – The Robber’s Cave studies
Burton-Chellew, Ross-Gillespie and West (2010) – Competition causes cooperation
De Dreu et al. (2012) – The role of oxytocin in inter-group conflict
(Decety et al. (2004) – Competition and brain regions)

	


Prejudice and discrimination
	

Social bias
Prejudice
Discrimination
Stereotype
Meta-stereotype
Racism
Category awareness
Implicit association tests (IATs)
	Clark and Clark (1947) – Category awareness in children playing with dolls
Levinson (2007) – Implicit bias and memory recall
Levinson, Cai and Young (2010) – “Guilty by implicit racial bias”
Columb and Plant (2011) – Implicit prejudice and the Obama effect
Unkelbach, Forgas and Denson (2008) – Stereotypes and their influence on behaviour
Kamans et al. (2009) – Influence of meta-stereotypes in Moroccan teenagers
Savelkoul et al. (2011) – Out-group size and intergroup prejudice

	


Origins of conflict and conflict resolution
	Competition
Conflict
Conflict resolution
The male warrior hypothesis (McDonald, Navarette and van Vugt, 2012)
Realistic conflict theory (Campbell, 1965)
Frustration aggression hypothesis (Dollard et al., 1939)
Contact hypothesis (Allport, 1954): social and institutional support, high acquaintance potential, equal status between groups and cooperation
	Nisbett and Cohen (1996) – Honour culture and violent behaviour
Cikara, Botwinick and Fiske (2011) – Social identity and aggression
De Dreu et al. (2011) – The role of oxytocin in human ethnocentrism
Cook (1978) – Alleviating prejudice with contact hypothesis
Pettigrew and Tropp (2006) – Meta-analysis of studies related to contact hypothesis
Bruneau and Saxe (2012) – Perspective-taking and perspective giving


Social responsibility

	Content
	Key terms and theories
	Research

	

Bystanderism
	Bystander effect
Diffusion of responsibility
Evaluation apprehension
Pluralistic ignorance
Arousal: cost-reward model (Piliavin et al., 1981) 
	Latané, Darley and Mcguire (1968) – The intercom study
Latané, Darley and Macguire (1968) – The smoke-filled room study
Piliavin et al. (1981) – The good Samaritan study in New York subway

	


Prosocial behaviour


	

Prosocial behaviour
Altruism
Reciprocal altruism theory (Trivers, 1971)
Kin selection theory (Hamilton, 1964)
Nurture kinship
Empathy-altruism model (Batson, 1981) 
Empathy escape paradigm
Negative state relief model (Cialdini et al., 1987)
Social desirability effect

	Essock-Vitale and Maguire (1985) – Questionnaire study to support kin selection theory
Madsen et al. (2007) – Experimental study to support kin selection theory
Toi, Batson and Steiner (1982) – Experimental study to support empathy-altruism model
Batson et al. (1981) – The Elaine study to support empathy-altruism model
Cialdini et al. (1987) – Experimental study to support negative state relief model
Batson et al. (1989) – Counter-study to Cialdini et al. (1987) to further support empathy-altruism model

	


Promoting prosocial behaviour
	

Good Samaritan law
Socialization and early education
Mindfullness-based kindness curriculum
Compassion training
	Nguyen and Parker (2018) – Effectiveness of Good Samaritan law
Flook et al. (2015) – Effectiveness of mindfulness-based kindness curriculum
Hutcherson, Seppala and Gross (2008) – Effectiveness of loving-kindness meditation
Leiberg, Klimecki and Singer (2011) – Effectiveness of compassion training


