

 1

Society for the Teaching of Psychology (APA Division 2)
OFFICE OF TEACHING RESOURCES IN PSYCHOLOGY (OTRP)

Department of General Academics, Texas A&M University at Galveston, P. O. Box 1675, Galveston, TX 77553

FREQUENTLY CITED CONCEPTS IN CURRENT INTRODUCTION TO
PSYCHOLOGY TEXTBOOKS

Derrick L. Proctor and Alisa M. E. Williams, Andrews University

Overview

Thirty-three full-length Introduction to Psychology texts were used to determine the most
frequently cited concepts. A total of 4902 unique concepts were identified. Core concepts are
presented in a series of four tables.

Description

Data from 33 full-length Introduction to Psychology texts, copyrighted from 2003 to 2005, were
used to determine the most frequently cited concepts. The glossary of each text was entered
into a database. After all terms were entered, synonyms and abbreviations were combined
yielding 4,902 unique concepts. Concepts found in 50% or more of the texts were designated
as “core concepts” and are presented in a series of four tables. The information is useful to
teachers of the introductory class because it directs them to the most frequently cited concepts
and which ideas are more important than others. Arguably, students are better served by
learning the most frequently used concepts, or core concepts, in all texts rather than restricting
their learning to the perspective of the teacher or the perspective of the various text authors.

Outline of Contents

 Overview
 Description
 Introduction

Method
Results
References
Author Note

Author contact information: Derrick L. Proctor, Andrews University, Behaviorial Sciences – Room 123G, 10030 Nethery Hall Road,
Berrien Springs, MI 49103-0030 (proctor@andrews.edu).

Copyright 2006 by Derrick L. Proctor and Alisa M. E. Williams. All rights reserved. You may reproduce multiple copies of this
material for your own personal use, including use in your classes and/or sharing with individual colleagues as long as the authors’’
names and institutions and the Office of Teaching Resources in Psychology heading or other identifying information appear on the
copies of the document. No other permission is implied or granted to print, copy, reproduce, or distribute additional copies of this
material. Anyone who wishes to produce copies for purposes other than those specified above must obtain the permission of the
authors.

 2

Introduction

Teachers of Introduction to Psychology are not specialists in every aspect of the content. In
tailoring their courses, teachers may unintentionally omit important topics, or emphasize trivial
ones. Using the data presented in this resource on frequency and extent of textbooks’ coverage
of various concepts helps instructors deliver more balanced, comprehensive courses in
introductory psychology. Current Introduction to Psychology texts have similar, if not identical,
chapter titles and sequence of chapters, but the terminology used in the texts sometimes differs
considerably (Griggs, Bujak-Johnson, Proctor, 2004; Griggs, Jackson, Christopher, Marek,
1999). Additionally, teaching Introduction to Psychology has become more complex with more
areas and subspecialties in the field of psychology. The data presented in this resource clarify
which concepts are most frequently cited in Introduction to Psychology texts.

Method

Thirty-three full-length Introduction to Psychology textbooks, copyrighted from 2003 to 2005,
were used to determine the most frequently cited concepts. The glossary of each text was
entered into a database. All terms were entered into the database as separate entries unless
the terms were identical or if they were singular/plural forms of the same term. For example,
defense mechanism and defense mechanisms were entered as the same term. However, if one
text used the term unconditioned stimulus and other texts used the term unconditioned stimulus
(UCS), or just US, these were entered as separate terms. This process continued until all terms
from all texts had been entered. After all terms were entered, synonyms and abbreviations
were combined with the most frequently used form of the concept. When we were uncertain
whether particular terms were synonyms, we consulted The Dictionary of Psychology (Corsini,
1999). Frequently, terms that were used by only one or a few authors were not found in the
dictionary, and might be classified as “egocentric” terms.

Results

A total of 6,826 different terms were identified initially. After combining synonyms and
abbreviations 4,902 unique concepts emerged. Of these, 428 were found in 50% or more of the
texts. We designated these as “core concepts.” Only 33 concepts were listed in 100% of the
textbooks. Table 1 lists the 428 core concepts in alphabetical order. Table 2 lists the 428 terms
in order of importance or citation frequency. Table 3 lists the 428 concepts in alphabetical
order, according to the chapter of the text where they are most likely to be found. Table 4 lists
the 428 concepts in order of frequency, according to the chapter of the text where they are most
likely to be found. Of note, no text includes 100% of the core concepts. The highest coverage
of core concepts is 87.5%, with most texts covering 60% to 80% of core concepts (Griggs,
Bujak-Johnson, & Proctor, 2004).

At the beginning of a quarter/semester, teachers might compare a new textbook to the
information in Tables 1-4 to identify the core concepts in each chapter, as well as additional
concepts that have been omitted from the text. Handouts for students can provide information
about the relative importance of each concept and the percentage of texts citing each core
concept. Terms that are in the core concept list that have not been included by that particular
text also can be listed along with the percentage of texts that do include the concept.

One way to use the terms is especially relevant to psychology majors. Concepts presented in
the largest number of texts are more likely to appear in other courses as well.

 3

Students preparing to take the Psychology GRE may find it helpful to review the concepts that
are frequently used in the first course in psychology.

Core concepts may be used in conjunction with whatever else the teacher chooses to
emphasize. Although texts may emphasize a particular viewpoint (cognitive, biological,
evolutionary, etc.), the core concepts identify a conceptual foundation agreed upon by authors
from many perspectives.

References

(Textbooks used in this study are marked by an asterisk*.)

Baucum, D., Smith, C., Kagan, J., Segal, J., & Havemann, E. (2004). Kagan and Segal's

psychology: An introduction (9th ed.). Belmont, CA: Thomson/Wadsworth.*

Bernstein, D. A., Penner, L. A., Clarke-Stewart, A., & Roy, E. J. (2003). Psychology (6th ed.).

Boston: Houghton Mifflin Company.*

Compendium of Introductory Psychology Texts (2005, March 4). Retrieved April 13, 2006, from

http://www.lemoyne.edu/OTRP/introtexts.html

Coon, D. (2004). Introduction to psychology: Gateways to mind and behavior (10th ed.).

Belmont, CA: Thomson/Wadsworth.*

Corsini, R. J. (1999). The dictionary of psychology. Philadelphia: Brunner/Mazel.

Davis, S. F., & Palladino, J. J. (2004). Psychology (4th ed.). Upper Saddle River, NJ:

Pearson/Prentice Hall.*

Divisions of the American Psychological Association (2006). Retrieved April 13, 2006, from

http://www.apa.org/about/division.html

Ettinger, R. H. (2004). Introduction to psychology. Reno, NV: Best Value Textbooks.*

Feldman, R. S. (2005). Understanding psychology (7th ed.). Boston: McGraw Hill.*

Franzoi, S. L. (2004). Psychology: A journey of discovery (2nd ed.). Cincinnati, OH: Atomic

Dog.*

Gazzaniga, M. S., & Heatherton, T. F. (2003). Psychological science: Mind, brain and behavior.

New York: Norton.*

Gerow, J., & Bordens, K. (2005). Psychology: An introduction (8th ed.). Reno, NV: Harrison

Press.*

Gerrig, R., & Zimbardo, P. (2005). Psychology and life (17th ed.). Boston: Allyn and Bacon.*

Gleitman, H., Fridlund, A. J., & Reisberg, D. (2005). Psychology (6th ed.). New York: Norton.*

Griggs, R. A., Bujak-Johnson, A., & Proctor, D. L. (2004). Using common core vocabulary in

text selection and teaching the introductory course. Teaching of Psychology, 31, 265-
269.

 4

Griggs, R. A., Jackson, S. L., Christopher, A. N., & Marek, P. (1999). Introductory psychology

textbooks: An objective analysis and update. Teaching of Psychology, 26, 182-189.

Hockenbury, D. H., & Hockenbury, S. E. (2003). Psychology (3rd ed.). New York: Worth.*

Huffman, K. (2004). Psychology in action (7th ed.). Hoboken, NJ: Wiley.*

Kalat, J. W. (2005). Introduction to psychology (7th ed.). Belmont, CA: Wadsworth.*

Kassin, S. (2004). Psychology (4th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.*

Kosslyn, S. M., & Rosenberg, R. S. (2004). Psychology: The brain, the person, the world (2nd

ed.). Boston: Pearson/Allyn and Bacon.*

Kowalski, R., & Westen, D. (2005). Psychology (4th ed.). Hoboken, NJ: Wiley.*

Lahey, B. B. (2004). Psychology: An introduction (8th ed.). Boston: McGraw Hill.*

Lefton, L. A., & Brannon, L. (2003). Psychology (8th ed.). Boston: Allyn and Bacon.*

Morris, C. G., & Maisto, A. A. (2005). Psychology: An introduction (12th ed.). Upper Saddle

River, NJ: Prentice Hall.*

Myers, D. (2004). Psychology (7th ed.). New York: Worth.*

Nairne, J. S. (2003). Psychology: The adaptive mind (3rd ed.). Belmont, CA: Thomson/

Wadsworth.*

Nevid, J. S. (2003). Psychology: Concepts and applications. Boston: Houghton Mifflin.*

Passer, M., & Smith, R. (2004). Psychology: The science of mind and behavior (2nd ed.).

Boston: McGraw Hill.*

Plotnik, R. (2005). Introduction to psychology (7th ed.). Belmont, CA: Wadsworth.*

Rathus, S. A. (2005). Psychology concepts and connections (9th ed.). Belmont, CA: Thomson/

Wadsworth.*

Santrock, J. W. (2005). Psychology (7th ed.). Boston: McGraw Hill.*

Smith, E. E., Nolen-Hoeksema, S., Frederickson, B., & Loftus, G. R. (2003). Atkinson &

Hilgard's introduction to psychology (14th ed.). Belmont: Thomson/Wadsworth.*

Sternberg, R. J. (2004). Psychology (4th ed.). Belmont, CA: Thomson/Wadsworth.*

Wade, C., & Tavris, C. (2003). Psychology (7th ed.). Upper Saddle River, NJ: Prentice Hall.*

Weiten, W. (2004). Psychology: Themes and variations (6th ed.). Pacific Grove, CA:

Thomson/Wadsworth.*

 5

Wood, S. E., Wood, E. G., & Boyd, D. (2005). The world of psychology (5th ed.). Boston: Allyn
and Bacon.*

Zimbardo, P. G., Weber, A. L., & Johnson, R.L. (2003). Psychology (4th ed.). Boston: Allyn and

Bacon.*

Author Note

We wish to thank Richard Griggs for his tireless efforts on reviewing earlier versions of this
research.

Table 1

Core Concepts Listed Alphabetically

Concept %* Concept %*
Absolute threshold 97 Binocular cues 73
Accommodation (perceptual) 64 Biofeedback 55
Accommodation (Piaget) 88 Biopsychosocial model 73
Acetylcholine (Ach) 52 Bipolar disorder 91
Action potential 94 Blind spot 58
Activation synthesis hypothesis 67 Bottom up processing 67
Adolescence 52 Bulimia nervosa 94
Aggression 67 Cannon Bard theory 61
Agoraphobia 91 Case study 97
Algorithms 91 Cell body 76
All or none law 55 Central nervous system (CNS) 100
Altruism 61 Cerebellum 94
Alzheimer's disease 58 Cerebral cortex 100
Amnesia 58 Chromosomes 88
Amygdala 67 Chunking 88
Anal stage 55 Circadian rhythms 91
Anorexia nervosa 97 Classical conditioning 100
Anterograde amnesia 76 Client centered therapy 91
Antidepressant drugs 67 Cochlea 82
Antipsychotic drugs 79 Cognition 52
Antisocial personality disorder 88 Cognitive dissonance 100
Anxiety disorders 76 Cognitive map 61
Archetypes 64 Cognitive psychology 70
Assimilation 88 Cognitive therapy 94
Association areas 58 Collective unconscious 82
Attachment 88 Concept 85
Attitude 94 Concrete operational stage 88
Attribution 64 Conditioned response (CR) 100
Autonomic nervous system 97 Conditioned stimulus (CS) 100
Availability heuristic 73 Cones 94
Aversion therapy 73 Confirmation bias 61
Axon 100 Conformity 88
Basilar membrane 61 Consciousness 85
Behavior therapy 85 Conservation 79
Behavioral genetics 64 Continuous reinforcement 73
Behaviorism 94 Control group 88
Big five 67 Convergence 55

Table 1 (continued).

Concept %* Concept %*
Conversion disorders 58 Electroconvulsive therapy (ECT) 97
Cornea 52 Electroencephalogram (EEG) 73
Corpus callosum 88 Embryo 67
Correlation coefficient 82 Emotion 94
Correlational research 70 Emotional intelligence 61
Creativity 85 Encoding 76
Critical period 85 Encoding specificity principle 55
Cross sectional study 64 Endocrine system 82
Crystallized intelligence 85 Endorphins 73
CT (computed tomography) scan 55 Episodic memory 91
Dark adaptation 58 Evolutionary psychology 82
Decay theory 55 Experiment 94
Declarative memory 61 Experimental group 76
Defense mechanisms 100 Explicit memory 76
Deindividuation 64 Extinction (classical conditioning) 88
Delusions 82 Extinction (operant conditioning) 70
Dendrites 100 Extrinsic motivation 58
Deoxyribonucleic acid (DNA) 55 Facial feedback hypothesis 61
Dependent variable 100 Factor analysis 61
Depressants 76 Family therapy 73
Descriptive statistics 55 Feature detector 67
Developmental psychology 64 Fetal alcohol syndrome 58
Difference threshold 94 Fetus 70
Diffusion of responsibility 94 Fixation (Freudian) 64
Discrimination (social behavior) 67 Fixed interval schedule 79
Discriminative stimulus 61 Fixed ratio schedule 82
Displacement (defense mechanism) 52 Flashbulb memories 73
Dissociative amnesia 67 Fluid intelligence 82
Dissociative disorders 85 Forebrain 52
Dissociative fugue 61 Formal operational stage 91
Dissociative identity disorder 97 Fovea 85
Divergent thinking 61 Fraternal twins 55
Double blind study 64 Free association 88
Drive 79 Frequency theory 61
DSM-IV 55 Frontal lobes 76
Eardrum 58 Frustration aggression hypothesis 52
Ego 100 Functional fixedness 88
Egocentrism 70 Functional magnetic resonance 55
Elaborative rehearsal 70 imaging (fMRI)

Table 1 (continued).

Concept %* Concept %*
Functionalism 85 Independent variable 100
Fundamental attribution error 97 Inferential statistics 61
g factor 70 Informed consent 52
Gate control theory 67 Insight (learning) 76
Gender 55 Insomnia 82
Gender identity 64 Instinct 79
Gender roles 73 Intelligence 88
Gene 97 Intelligence quotient (IQ) 91
General adaptation syndrome (GAS) 91 Interneurons 67
Generalized anxiety disorder 97 Intrinsic motivation 70
Genital stage 55 Introspection 55
Genotype 55 Iris 58
Gestalt psychology 82 James Lange theory 76
Glial cells 76 Language 67
Group polarization 70 Latency stage 52
Group therapy 70 Latent content 76
Groupthink 76 Latent learning 70
Habituation 61 Law of effect 82
Hallucinations 79 Learned helplessness 88
Hallucinogens 79 Learning 94
Health psychology 82 Lens 61
Heritability 70 Limbic system 94
Heuristic 100 Locus of control 58
Hierarchy of needs 58 Long term memory (LTM) 100
Hindbrain 55 Long term potentiation (LTP) 58
Hippocampus 67 Longitudinal study 67
Homeostasis 91 Magnetic resonance imaging (MRI) 73
Hormones 94 Maintenance rehearsal 58
Hue 55 Major depressive disorder 79
Humanistic psychology 91 Mania 70
Hypnosis 91 Manifest content 76
Hypochondriasis 55 Maturation 64
Hypothalamus 97 Mean 67
Hypothesis 88 Median 64
Id 100 Meditation 67
Identical twins 58 Medulla 79
Implicit memory 88 Memory 73
Imprinting 55 Menarche 58
Incentive 55 Menopause 58

Table 1 (continued).

Concept %* Concept %*
Mental age 61 Panic disorder 94
Mental retardation 58 Parasympathetic nervous system 94
Mental set 73 Parietal lobes 73
Meta analysis 70 Partial reinforcement 79
Midbrain 61 Perception 94
Minnesota Multiphasic Personality 58 Perceptual constancy 82

Inventory (MMPI) Peripheral nervous system 100
Mnemonic devices 73 Personality 97
Mode 64 Personality disorders 97
Monocular cues 79 Phallic stage 55
Mood disorders 79 Phenotype 55
Morpheme 82 Pheromones 76
Motivation 97 Phobia 91
Motor cortex 52 Phoneme 82
Motor neurons 61 Physical dependence 67
Myelin sheath 88 Pitch 70
Narcolepsy 79 Pituitary gland 85
Natural selection 64 Place theory 73
Naturalistic observation 88 Placebo 61
Need for achievement 52 Placebo effect 58
Negative reinforcement 91 Pleasure principle 52
Neurons 97 Polygraph 52
Neurotransmitters 97 Pons 64
Norm (testing) 52 Population 52
Normal distribution 67 Positive reinforcement 91
Obedience 64 Positron emission tomography (PET) 76
Object permanence 94 Posttraumatic stress disorder (PTSD) 94
Observational learning 100 Prejudice 88
Obsessive compulsive disorder 94 Preoperational stage 85

(OCD) Primacy effect 61
Occipital lobes 73 Primary reinforcers 85
Oedipus complex 82 Priming 64
Olfaction 58 Proactive interference 88
Operant conditioning 100 Procedural memory 79
Operational definition 79 Projection 58
Opiates 70 Projective tests 100
Opponent process theory (color) 88 Prototype 88
Optic nerve 61 Psychoactive drugs 82
Oral stage 55 Psychoanalysis 100

Table 1 (continued).

Concept %* Concept %*
Psychodynamic theories 70 Schedule of reinforcement 52
Psychology 97 Schemas 91
Psychoneuroimmunology 61 Schizophrenia 100
Psychophysics 67 Scientific method 52
Psychosexual stages 64 Secondary reinforcers 91
Psychosurgery 73 Self actualization 82
Psychotherapy 82 Self concept 64
Puberty 88 Self efficacy 79
Punishment 91 Self fulfilling prophecy 61
Pupil 61 Self serving bias 67
Random assignment 70 Semantic memory 94
Range 58 Semantics 67
Rational emotive behavior therapy 76 Sensation 100

(REBT) Sensorimotor stage 85
Rationalization 55 Sensory adaptation 67
Reaction formation 52 Sensory memory 76
Reality principle 52 Sensory neurons 79
Recall 58 Serial position effect 67
Receptors 61 Set point (weight) 67
Reciprocal determinism 58 Sexual orientation 70
Recognition 64 Shape constancy 55
Reflex 70 Shaping 100
Reinforcement 91 Signal detection theory 67
Reliability 97 Size constancy 55
REM sleep 88 Sleep apnea 76
Replication 52 Social facilitation 64
Representativeness heuristic 73 Social loafing 64
Repression 85 Social norms 61
Resistance 76 Social phobia 70
Resting potential 64 Social psychology 91
Reticular formation 67 Social support 64
Retina 97 Somatic nervous system 82
Retinal disparity 73 Somatoform disorders 58
Retrieval 73 Specific phobia 58
Retroactive interference 88 Spinal cord 52
Retrograde amnesia 76 Spontaneous recovery 100
Rods 94 Standard deviation 64
Rorschach Inkblot Test 58 Standardization 64
Sample 64 State dependent memory 52

Table 1 (continued).

Concept %* Concept %*
Stereotype 97 Unconditioned response (UCR) 100
Stimulants 88 Unconditioned stimulus (UCS) 100
Stimulus discrimination 100 Unconscious 79
Stimulus generalization 100 Validity 97

(conditioning) Variable interval schedule 82
Storage 70 Variable ratio schedule 82
Stress 97 Variables 52
Stressors 61 Vestibular sense 61
Structuralism 85 Weber's law 76
Subliminal perception 52 Working memory 100
Superego 100 Zygote 64
Survey 88
Sympathetic nervous system 97
Synapse 100
Syntax 79
Systematic desensitization 100
Taste buds 73
Telegraphic speech 52
Temperament 79
Temporal lobes 73
Teratogens 55
Thalamus 100
Thematic Apperception Test (TAT) 64
Theory 88
Token economy 58
Tolerance 79
Top down processing 67
Trait 91
Transduction 76
Transference 88
Triarchic theory of intelligence 55
Trichromatic theory 85
Two factor theory of emotion 58
Type A behavior pattern 82
Type B behavior pattern 52
Unconditional positive regard 76

* Percentage of glossaries the term was found in out of 33 textbooks.

Table 2

Core Concepts Listed by Frequency

Concept %* Concept %*
Axon 100 Case study 97
Central nervous system (CNS) 100 Dissociative identity disorder 97
Cerebral cortex 100 Electroconvulsive therapy (ECT) 97
Classical conditioning 100 Fundamental attribution error 97
Cognitive dissonance 100 Gene 97
Conditioned response (CR) 100 Generalized anxiety disorder 97
Conditioned stimulus (CS) 100 Hypothalamus 97
Defense mechanisms 100 Motivation 97
Dendrites 100 Neurons 97
Dependent variable 100 Neurotransmitters 97
Ego 100 Personality 97
Heuristic 100 Personality disorders 97
Id 100 Psychology 97
Independent variable 100 Reliability 97
Long term memory (LTM) 100 Retina 97
Observational learning 100 Stereotype 97
Operant conditioning 100 Stress 97
Peripheral nervous system 100 Sympathetic nervous system 97
Projective tests 100 Validity 97
Psychoanalysis 100 Action potential 94
Schizophrenia 100 Attitude 94
Sensation 100 Behaviorism 94
Shaping 100 Bulimia nervosa 94
Spontaneous recovery 100 Cerebellum 94
Stimulus discrimination 100 Cognitive therapy 94
Stimulus generalization 100 Cones 94

(conditioning) Difference threshold 94
Superego 100 Diffusion of responsibility 94
Synapse 100 Emotion 94
Systematic desensitization 100 Experiment 94
Thalamus 100 Hormones 94
Unconditioned response (UCR) 100 Learning 94
Unconditioned stimulus (UCS) 100 Limbic system 94
Working memory 100 Object permanence 94
Absolute threshold 97 Obsessive compulsive disorder 94
Anorexia nervosa 97 (OCD)
Autonomic nervous system 97 Panic disorder 94

Table 2 (continued).

Concept %* Concept %*
Parasympathetic nervous system 94 Functional fixedness 88
Perception 94 Hypothesis 88
Posttraumatic stress disorder 94 Implicit memory 88

(PTSD) Intelligence 88
Rods 94 Learned helplessness 88
Semantic memory 94 Myelin sheath 88
Agoraphobia 91 Naturalistic observation 88
Algorithms 91 Opponent process theory (color) 88
Bipolar disorder 91 Prejudice 88
Circadian rhythms 91 Proactive interference 88
Client centered therapy 91 Prototype 88
Episodic memory 91 Puberty 88
Formal operational stage 91 REM sleep 88
General adaptation syndrome (GAS) 91 Retroactive interference 88
Homeostasis 91 Stimulants 88
Humanistic psychology 91 Survey 88
Hypnosis 91 Theory 88
Intelligence quotient (IQ) 91 Transference 88
Negative reinforcement 91 Behavior therapy 85
Phobia 91 Concept 85
Positive reinforcement 91 Consciousness 85
Punishment 91 Creativity 85
Reinforcement 91 Critical period 85
Schemas 91 Crystallized intelligence 85
Secondary reinforcers 91 Dissociative disorders 85
Social psychology 91 Fovea 85
Trait 91 Functionalism 85
Accommodation (Piaget) 88 Pituitary gland 85
Antisocial personality disorder 88 Preoperational stage 85
Assimilation 88 Primary reinforcers 85
Attachment 88 Repression 85
Chromosomes 88 Sensorimotor stage 85
Chunking 88 Structuralism 85
Concrete operational stage 88 Trichromatic theory 85
Conformity 88 Cochlea 82
Control group 88 Collective unconscious 82
Corpus callosum 88 Correlation coefficient 82
Extinction (classical conditioning) 88 Delusions 82
Free association 88 Endocrine system 82

Table 2 (continued).

Concept %* Concept %*
Evolutionary psychology 82 Anterograde amnesia 76
Fixed ratio schedule 82 Anxiety disorders 76
Fluid intelligence 82 Cell body 76
Gestalt psychology 82 Depressants 76
Health psychology 82 Encoding 76
Insomnia 82 Experimental group 76
Law of effect 82 Explicit memory 76
Morpheme 82 Frontal lobes 76
Oedipus complex 82 Glial cells 76
Perceptual constancy 82 Groupthink 76
Phoneme 82 Insight (learning) 76
Psychoactive drugs 82 James Lange theory 76
Psychotherapy 82 Latent content 76
Self actualization 82 Manifest content 76
Somatic nervous system 82 Pheromones 76
Type A behavior pattern 82 Positron emission tomography (PET) 76
Variable interval schedule 82 Rational emotive behavior therapy 76
Variable ratio schedule 82 (REBT)
Antipsychotic drugs 79 Resistance 76
Conservation 79 Retrograde amnesia 76
Drive 79 Sensory memory 76
Fixed interval schedule 79 Sleep apnea 76
Hallucinations 79 Transduction 76
Hallucinogens 79 Unconditional positive regard 76
Instinct 79 Weber's law 76
Major depressive disorder 79 Availability heuristic 73
Medulla 79 Aversion therapy 73
Monocular cues 79 Binocular cues 73
Mood disorders 79 Biopsychosocial model 73
Narcolepsy 79 Continuous reinforcement 73
Operational definition 79 Electroencephalogram (EEG) 73
Partial reinforcement 79 Endorphins 73
Procedural memory 79 Family therapy 73
Self efficacy 79 Flashbulb memories 73
Sensory neurons 79 Gender roles 73
Syntax 79 Magnetic resonance imaging (MRI) 73
Temperament 79 Memory 73
Tolerance 79 Mental set 73
Unconscious 79 Mnemonic devices 73

Table 2 (continued).

Concept %* Concept %*
Occipital lobes 73 Embryo 67
Parietal lobes 73 Feature detector 67
Place theory 73 Gate control theory 67
Psychosurgery 73 Hippocampus 67
Representativeness heuristic 73 Interneurons 67
Retinal disparity 73 Language 67
Retrieval 73 Longitudinal study 67
Taste buds 73 Mean 67
Temporal lobes 73 Meditation 67
Cognitive psychology 70 Normal distribution 67
Correlational research 70 Physical dependence 67
Egocentrism 70 Psychophysics 67
Elaborative rehearsal 70 Reticular formation 67
Extinction (operant conditioning) 70 Self serving bias 67
Fetus 70 Semantics 67
g factor 70 Sensory adaptation 67
Group polarization 70 Serial position effect 67
Group therapy 70 Set point (weight) 67
Heritability 70 Signal detection theory 67
Intrinsic motivation 70 Top down processing 67
Latent learning 70 Accommodation (perceptual) 64
Mania 70 Archetypes 64
Meta analysis 70 Attribution 64
Opiates 70 Behavioral genetics 64
Pitch 70 Cross sectional study 64
Psychodynamic theories 70 Deindividuation 64
Random assignment 70 Developmental psychology 64
Reflex 70 Double blind study 64
Sexual orientation 70 Fixation (Freudian) 64
Social phobia 70 Gender identity 64
Storage 70 Maturation 64
Activation synthesis hypothesis 67 Median 64
Aggression 67 Mode 64
Amygdala 67 Natural selection 64
Antidepressant drugs 67 Obedience 64
Big five 67 Pons 64
Bottom up processing 67 Priming 64
Discrimination (social behavior) 67 Psychosexual stages 64
Dissociative amnesia 67 Recognition 64

Table 2 (continued).

Concept %* Concept %*
Resting potential 64 Alzheimer's disease 58
Sample 64 Amnesia 58
Self concept 64 Association areas 58
Social facilitation 64 Blind spot 58
Social loafing 64 Conversion disorders 58
Social support 64 Dark adaptation 58
Standard deviation 64 Eardrum 58
Standardization 64 Extrinsic motivation 58
Thematic Apperception Test (TAT) 64 Fetal alcohol syndrome 58
Zygote 64 Hierarchy of needs 58
Altruism 61 Identical twins 58
Basilar membrane 61 Iris 58
Cannon Bard theory 61 Locus of control 58
Cognitive map 61 Long term potentiation (LTP) 58
Confirmation bias 61 Maintenance rehearsal 58
Declarative memory 61 Menarche 58
Discriminative stimulus 61 Menopause 58
Dissociative fugue 61 Mental retardation 58
Divergent thinking 61 Minnesota Multiphasic Personality 58
Emotional intelligence 61 Inventory (MMPI)
Facial feedback hypothesis 61 Olfaction 58
Factor analysis 61 Placebo effect 58
Frequency theory 61 Projection 58
Habituation 61 Range 58
Inferential statistics 61 Recall 58
Lens 61 Reciprocal determinism 58
Mental age 61 Rorschach Inkblot Test 58
Midbrain 61 Somatoform disorders 58
Motor neurons 61 Specific phobia 58
Optic nerve 61 Token economy 58
Placebo 61 Two factor theory of emotion 58
Primacy effect 61 All or none law 55
Psychoneuroimmunology 61 Anal stage 55
Pupil 61 Biofeedback 55
Receptors 61 Convergence 55
Self fulfilling prophecy 61 CT (computed tomography) scan 55
Social norms 61 Decay theory 55
Stressors 61 Deoxyribonucleic acid (DNA) 55
Vestibular sense 61 Descriptive statistics 55

Table 2 (continued).

Concept %* Concept %*
DSM-IV 55 Population 52
Encoding specificity principle 55 Reaction formation 52
Fraternal twins 55 Reality principle 52
Functional magnetic resonance 55 Replication 52

imaging (fMRI) Schedule of reinforcement 52
Gender 55 Scientific method 52
Genital stage 55 Spinal cord 52
Genotype 55 State dependent memory 52
Hindbrain 55 Subliminal perception 52
Hue 55 Telegraphic speech 52
Hypochondriasis 55 Type B behavior pattern 52
Imprinting 55 Variables 52
Incentive 55
Introspection 55
Oral stage 55
Phallic stage 55
Phenotype 55
Rationalization 55
Shape constancy 55
Size constancy 55
Teratogens 55
Triarchic theory of intelligence 55
Acetylcholine (Ach) 52
Adolescence 52
Cognition 52
Cornea 52
Displacement (defense mechanism) 52
Forebrain 52
Frustration aggression hypothesis 52
Informed consent 52
Latency stage 52
Motor cortex 52
Need for achievement 52
Norm (testing) 52
Pleasure principle 52
Polygraph 52

* Percentage of glossaries the term was found in out of 33 textbooks.

Table 3

Core Concepts Listed Alphabetically by Chapter Topic

Chapter Topic and Concept %a Chapter Topic and Concept %a

INTRODUCTION (10 terms) Sample 64
Behaviorism 94 Standard deviation 64
Cognitive psychology 70 Survey 88
Evolutionary psychology 82 Theory 88
Functionalism 85 Variables 52
Gestalt psychology 82 PSYCHOBIOLOGY (65 terms)
Introspection 55 Acetylcholine (Ach) 52
Population 52 Action potential 94
Psychology 97 All or none law 55
Scientific method 52 Amygdala 67
Structuralism 85 Association areas 58

RESEARCH METHODS/ Autonomic nervous system 97
STATISTICS (29 terms) Axon 100

Case study 97 Basilar membrane 61
Control group 88 Behavioral genetics 64
Correlation coefficient 82 Cell body 76
Correlational research 70 Central nervous system (CNS) 100
Dependent variable 100 Cerebellum 94
Descriptive statistics 55 Cerebral cortex 100
Double blind study 64 Chromosomes 88
Experiment 94 Corpus callosum 88
Experimental group 76 CT (computed tomography) scan 55
Hypothesis 88 Dendrites 100
Independent variable 100 Deoxyribonucleic acid (DNA) 55
Inferential statistics 61 Eardrum 58
Informed consent 52 Electroencephalogram (EEG) 73
Mean 67 Endocrine system 82
Median 64 Endorphins 73
Mode 64 Forebrain 52
Naturalistic observation 88 Fraternal twins 55
Normal distribution 67 b Frontal lobes 76
Operational definition 79 Functional magnetic resonance 55
Placebo 58 imaging (fMRI)
Placebo effect 61 Gene 97
Random assignment 70 Genotype 55
Range 58 b Glial cells 76
Replication 52 Heritability 70

Table 3 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

PSYCHOBIOLOGY (continued) DEVELOPMENT (29 terms)
Hindbrain 55 Accommodation (Piagetian) 88
Hippocampus 67 Adolescence 52
Homeostasis 91 Alzheimer's disease 58
Hormone 94 Assimilation 88
Hypothalamus 97 Attachment 88
Identical twins 58 Concrete operational stage 88
Interneurons 67 Conservation 79
Limbic system 94 Critical period 85
Magnetic resonance imaging 73 Cross sectional study 64

(MRI) Developmental psychology 64
Medulla 79 Egocentrism 70
Midbrain 61 Embryo 67
Motor cortex 52 Fetal alcohol syndrome 58
Motor neurons 61 Fetus 70
Myelin sheath 88 Formal operational stage 91
Natural selection 64 Gender 55
Neurons 97 Gender identity 64
Neurotransmitters 97 Imprinting 55
Occipital lobes 73 Longitudinal study 67
Parasympathetic nervous system 94 Maturation 64
Parietal lobes 73 Menarche 58
Peripheral nervous system 100 Menopause 58
Phenotype 55 Object permanence 94
Pituitary gland 85 Preoperational stage 85
Pons 64 Puberty 88
Positron emission tomography 76 Schemas 91

(PET) Sensorimotor stage 85
Receptors 61 Teratogens 55
Resting potential 64 Zygote 64
Reticular formation 67 SENSATION/PERCEPTION (45 terms)
Sensory neuron 79 Absolute threshold 97
Somatic nervous system 82 Accommodation (perceptual) 64
Spinal cord 52 Binocular cues 73
Sympathetic nervous system 97 Blind spot 58
Synapse 100 Bottom up processing 67
Temporal lobes 73 Cochlea 82
Thalamus 100 Cones 94

Table 3 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

SENSATION/ PERCEPTION Weber's law 76
(continued) STATES OF CONSCIOUSNESS

Convergence 55 (19 terms)
Cornea 52 Activation synthesis hypothesis 67
Dark adaptation 58 Biofeedback 55
Difference threshold 94 Circadian rhythms 91
Feature detector 67 Consciousness 85
Fovea 85 Depressants 76
Frequency theory 61 Hallucinogens 79
Gate control theory 67 Hypnosis 91
Habituation 61 Insomnia 82
Hue 55 Latent content 76
Iris 58 Manifest content 76
Lens 61 Meditation 67
Monocular cues 79 Narcolepsy 79
Olfaction 58 Opiate 70
Opponent process theory (color) 88 Physical dependence 67
Optic nerve 61 Psychoactive drugs 82
Perception 94 REM sleep 88
Perceptual constancy 82 Sleep apnea 76
Pheromones 76 Stimulants 88
Pitch 70 Tolerance 79
Place theory 73 LEARNING (34 terms)
Psychophysics 67 Aversion therapy 73
Pupil 61 Classical conditioning 100
Retina 97 Cognitive map 61
Retinal disparity 73 Conditioned response (CR) 100
Rods 94 Conditioned stimulus (CS) 100
Sensation 100 Continuous reinforcement 73
Sensory adaptation 67 Discriminative stimulus 61
Shape constancy 55 Extinction (classical conditioning) 88
Signal detection theory 67 Extinction (operant conditioning) 70
Size constancy 55 Fixed interval schedule 79
Subliminal perception 52 Fixed ratio schedule 82
Taste buds 73 Latent learning 70
Top down processing 67 Law of effect 82
Transduction 76 Learned helplessness 88
Trichromatic theory 85 Learning 94
Vestibular sense 61 Negative reinforcement 91

Table 3 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

LEARNING (continued) Proactive interference 88
Observational learning 100 Procedural memory 79
Operant conditioning 100 Recall 58
Partial reinforcement 79 Recognition 64
Positive reinforcement 91 Retrieval 73
Primary reinforcers 85 Retroactive interference 88
Punishment 91 Retrograde amnesia 76
Reflex 70 Semantic memory 94
Reinforcement 91 Sensory memory 76
Schedule of Reinforcement 52 Serial position effect 67
Secondary reinforcers 91 State dependent memory 52
Shaping 100 Storage 70
Spontaneous recovery 100 Working memory 100
Stimulus discrimination 100 THOUGHT/LANGUAGE (17 terms)
Stimulus generalization 100 Algorithms 91
Unconditioned response (UCR) 100 Availability heuristic 73
Unconditioned stimulus (UCS) 100 Cognition 52
Variable interval schedule 82 Concept 85
Variable ratio schedule 82 Confirmation bias 61

MEMORY (32 terms) Functional fixedness 88
Amnesia 58 Heuristic 100
Anterograde amnesia 76 Insight (learning) 76
Chunking 88 Language 67
Decay theory 55 Mental set 73
Declarative memory 61 Morpheme 82
Elaborative rehearsal 70 Phoneme 82
Encoding 76 Prototypes 88
Encoding specificity principle 55 Representativeness heuristic 73
Episodic memory 91 Semantics 67
Explicit memory 76 Syntax 79
Flashbulb memories 73 Telegraphic speech 52
Implicit memory 88 INTELLIGENCE (16 terms)
Long term memory (LTM) 100 Creativity 85
Long term potentiation (LTP) 58 Crystallized intelligence 85
Maintenance rehearsal 58 Divergent thinking 61
Memory 73 Emotional intelligence 61
Mnemonic devices 73 Factor analysis 61
Primacy effect 61 Fluid intelligence 82
Priming 64 g factor 70

Table 3 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

INTELLIGENCE (continued) Humanistic psychology 91
Intelligence 88 Id 100
Intelligence quotient (IQ) 91 Latency stage 52
Mental age 61 Locus of control 58
Mental retardation 58 Minnesota Multiphasic 58
Norm (testing) 52 Personality Inventory
Reliability 97 Oedipus complex 82
Standardization 64 Oral stage 55
Triarchic theory of intelligence 55 Personality 97
Validity 97 Phallic stage 55

EMOTION/MOTIVATION (17 terms) Pleasure principle 52
Anorexia nervosa 97 Projection 58
Bulimia nervosa 94 Projective test 100
Cannon Bard theory 61 Psychodynamic theories 70
Drive 79 Psychosexual stages 64
Emotion 94 Rationalization 55
Extrinsic motivation 58 Reaction formation 52
Hierarchy of needs 58 Reality principle 52
Incentive 55 Reciprocal determinism 58
Instinct 79 Repression 85
Intrinsic motivation 70 Rorschach Inkblot Test 58
James Lange theory 76 Self actualization 82
Motivation 97 Self concept 64
Need for achievement 52 Self efficacy 79
Polygraph 52 Superego 100
Set point (weight) 67 Temperament 79
Sexual orientation 70 Thematic Apperception Test 64
Two factor theory of emotion 58 (TAT)

PERSONALITY (38 terms) Trait 91
Anal stage 55 Transference 88
Archetypes 64 Unconscious 79
Big five 67 STRESS/HEALTH (10 terms)
Collective unconscious 82 Biopsychosocial model 73
Defense mechanism 100 General adaptation syndrome 91
Displacement (defense 52 (GAS)

mechanism) Generalized anxiety disorder 97
Ego 100 Health psychology 82
Fixation (Freudian) 64 Psychoneuroimmunology 61
Genital stage 55 Social support 64

Table 3 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

STRESS/HEALTH (continued) Electroconvulsive therapy (ECT) 97
Stress 97 Family therapy 73
Stressors 61 Free association 88
Type A behavior pattern 82 Group therapy 70
Type B behavior pattern 52 Meta analysis 70

DISORDERS (24 terms) Psychoanalysis 100
Agoraphobia 91 Psychosurgery 73
Antisocial personality disorder 88 Psychotherapy 82
Anxiety disorders 76 Rational emotive behavior 76
Bipolar disorder 91 therapy (REBT)
Conversion disorder 58 Resistance 76
Delusions 82 Systematic desensitization 100
Dissociative amnesia 67 Token economy 58
Dissociative disorders 85 Unconditional positive regard 76
Dissociative fugue 61 SOCIAL PSYCHOLOGY (25 terms)
Dissociative identity disorder 97 Aggression 67
DSM-IV 55 Altruism 61
Hallucinations 79 Attitude 94
Hypochondriasis 55 Attribution 64
Major depressive disorder 79 Cognitive dissonance 100
Mania 70 Conformity 88
Mood disorders 79 Deindividuation 64
Obsessive compulsive disorder 94 Diffusion of Responsibility 94

(OCD) Discrimination (social behavior) 67
Panic disorder 94 Facial feedback hypothesis 61
Personality disorders 97 Frustration aggression hypothesis 52
Phobia 91 Fundamental attribution error 97
Posttraumatic stress disorder 94 Gender roles 73

(PTSD) Group polarization 70
Schizophrenia 100 Groupthink 76
Somatoform disorders 58 Obedience 64
Specific phobia 58 Prejudice 88

THERAPIES (18 terms) Self fulfilling prophecy 61
Antidepressant drugs 67 Self serving bias 67
Antipsychotic drugs 79 Social facilitation 64
Behavior therapy 85 Social loafing 64
Client centered therapy 91 Social norms 61
Cognitive therapy 94 Social phobia 70

Table 3 (continued).

Chapter Topic and Concept %a

SOCIAL PSYCHOLOGY (continued)
Social psychology 91
Stereotype 97

a Percentage of glossaries the term was found in out of 33 textbooks.
b Found more often in a Statistics Appendix than in the Research Methods/Statistics chapter.

Table 4

Core Concepts Listed by Frequency and Chapter Topic

Chapter Topic and Concept %a Chapter Topic and Concept %a

INTRODUCTION (10 terms) Placebo 58
Psychology 97 Range 58 b

Behaviorism 94 Descriptive statistics 55
Functionalism 85 Informed consent 52
Structuralism 85 Replication 52
Evolutionary psychology 82 Variables 52
Gestalt psychology 82 PSYCHOBIOLOGY (65 terms)
Cognitive psychology 70 Axon 100
Introspection 55 Central nervous system (CNS) 100
Population 52 Cerebral cortex 100
Scientific method 52 Dendrites 100

RESEARCH METHODS/ Peripheral nervous system 100
STATISTICS (29 terms) Synapse 100

Dependent variable 100 Thalamus 100
Independent variable 100 Autonomic nervous system 97
Case study 97 Gene 97
Experiment 94 Hypothalamus 97
Control group 88 Neurons 97
Hypothesis 88 Neurotransmitters 97
Naturalistic observation 88 Sympathetic nervous system 97
Survey 88 Action potential 94
Theory 88 Cerebellum 94
Correlation coefficient 82 Hormone 94
Operational definition 79 Limbic system 94
Experimental group 76 Parasympathetic nervous system 94
Correlational research 70 Homeostasis 91
Random assignment 70 Chromosomes 88
Mean 67 Corpus callosum 88
Normal distribution 67 b Myelin sheath 88
Double blind study 64 Pituitary gland 85
Median 64 Endocrine system 82
Mode 64 Somatic nervous system 82
Sample 64 Medulla 79
Standard deviation 64 Sensory neuron 79
Inferential statistics 61 Cell body 76
Placebo effect 61 Frontal lobes 76

Table 4 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

PSYCHOBIOLOGY (continued) Spinal cord 52
Glial cells 76 DEVELOPMENT (29 terms)
Positron emission tomography 76 Object permanence 94

(PET) Formal operational stage 91
Electroencephalogram (EEG) 73 Schemas 91
Endorphins 73 Accommodation (Piagetian) 88
Magnetic resonance imaging 73 Assimilation 88

(MRI) Attachment 88
Occipital lobes 73 Concrete operational stage 88
Parietal lobes 73 Puberty 88
Temporal lobes 73 Critical period 85
Heritability 70 Preoperational stage 85
Amygdala 67 Sensorimotor stage 85
Hippocampus 67 Conservation 79
Interneurons 67 Egocentrism 70
Reticular formation 67 Fetus 70
Behavioral genetics 64 Embryo 67
Natural selection 64 Longitudinal study 67
Pons 64 Cross sectional study 64
Resting potential 64 Developmental psychology 64
Basilar membrane 61 Gender identity 64
Midbrain 61 Maturation 64
Motor neurons 61 Zygote 64
Receptors 61 Alzheimer's disease 58
Association areas 58 Fetal alcohol syndrome 58
Eardrum 58 Menarche 58
Identical twins 58 Menopause 58
All or none law 55 Gender 55
CT (computed tomography) scan 55 Imprinting 55
Deoxyribonucleic acid (DNA) 55 Teratogens 55
Fraternal twins 55 Adolescence 52
Functional magnetic resonance 55 SENSATION/PERCEPTION (45 terms)

imaging (fMRI) Sensation 100
Genotype 55 Absolute threshold 97
Hindbrain 55 Retina 97
Phenotype 55 Cones 94
Acetylcholine (Ach) 52 Difference threshold 94
Forebrain 52 Perception 94
Motor cortex 52 Rods 94

Table 4 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

SENSATION/ PERCEPTION Subliminal perception 52
(continued) STATES OF CONSCIOUSNESS

Opponent process theory (color) 88 (19 terms)
Fovea 85 Circadian rhythms 91
Trichromatic theory 85 Hypnosis 91
Cochlea 82 REM sleep 88
Perceptual constancy 82 Stimulants 88
Monocular cues 79 Consciousness 85
Pheromones 76 Insomnia 82
Transduction 76 Psychoactive drugs 82
Weber's law 76 Hallucinogens 79
Binocular cues 73 Narcolepsy 79
Place theory 73 Tolerance 79
Retinal disparity 73 Depressants 76
Taste buds 73 Latent content 76
Pitch 70 Manifest content 76
Bottom up processing 67 Sleep apnea 76
Feature detector 67 Opiate 70
Gate control theory 67 Activation synthesis hypothesis 67
Psychophysics 67 Meditation 67
Sensory adaptation 67 Physical dependence 67
Signal detection theory 67 Biofeedback 55
Top down processing 67 LEARNING (34 terms)
Accommodation (perceptual) 64 Classical conditioning 100
Frequency theory 61 Conditioned response (CR) 100
Habituation 61 Conditioned stimulus (CS) 100
Lens 61 Observational learning 100
Optic nerve 61 Operant conditioning 100
Pupil 61 Shaping 100
Vestibular sense 61 Spontaneous recovery 100
Blind spot 58 Stimulus discrimination 100
Dark adaptation 58 Stimulus generalization 100
Iris 58 Unconditioned response (UCR) 100
Olfaction 58 Unconditioned stimulus (UCS) 100
Convergence 55 Learning 94
Hue 55 Negative reinforcement 91
Shape constancy 55 Positive reinforcement 91
Size constancy 55 Punishment 91
Cornea 52 Reinforcement 91

Table 4 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

LEARNING (continued) Storage 70
Secondary reinforcers 91 Serial position effect 67
Extinction (classical conditioning) 88 Priming 64
Learned helplessness 88 Recognition 64
Primary reinforcers 85 Declarative memory 61
Fixed ratio schedule 82 Primacy effect 61
Law of effect 82 Amnesia 58
Variable interval schedule 82 Long term potentiation (LTP) 58
Variable ratio schedule 82 Maintenance rehearsal 58
Fixed interval schedule 79 Recall 58
Partial reinforcement 79 Decay theory 55
Aversion therapy 73 Encoding specificity principle 55
Continuous reinforcement 73 State dependent memory 52
Extinction (operant conditioning) 70 THOUGHT/LANGUAGE (17 terms)
Latent learning 70 Heuristic 100
Reflex 70 Algorithms 91
Cognitive map 61 Functional fixedness 88
Discriminative stimulus 61 Prototypes 88
Schedule of Reinforcement 52 Concept 85

MEMORY (32 terms) Morpheme 82
Long term memory (LTM) 100 Phoneme 82
Working memory 100 Syntax 79
Semantic memory 94 Insight (learning) 76
Episodic memory 91 Availability heuristic 73
Chunking 88 Mental set 73
Implicit memory 88 Representativeness heuristic 73
Proactive interference 88 Language 67
Retroactive interference 88 Semantics 67
Procedural memory 79 Confirmation bias 61
Anterograde amnesia 76 Cognition 52
Encoding 76 Telegraphic speech 52
Explicit memory 76 INTELLIGENCE (16 terms)
Retrograde amnesia 76 Reliability 97
Sensory memory 76 Validity 97
Flashbulb memories 73 Intelligence quotient (IQ) 91
Memory 73 Intelligence 88
Mnemonic devices 73 Creativity 85
Retrieval 73 Crystallized intelligence 85
Elaborative rehearsal 70 Fluid intelligence 82

Table 4 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

INTELLIGENCE (continued) Collective unconscious 82
g factor 70 Oedipus complex 82
Standardization 64 Self actualization 82
Divergent thinking 61 Self efficacy 79
Emotional intelligence 61 Temperament 79
Factor analysis 61 Unconscious 79
Mental age 61 Psychodynamic theories 70
Mental retardation 58 Big five 67
Triarchic theory of intelligence 55 Archetypes 64
Norm (testing) 52 Fixation (Freudian) 64

EMOTION/MOTIVATION (17 terms) Psychosexual stages 64
Anorexia nervosa 97 Self concept 64
Motivation 97 Thematic Apperception Test 64
Bulimia nervosa 94 (TAT)
Emotion 94 Locus of control 58
Drive 79 Minnesota Multiphasic 58
Instinct 79 Personality Inventory
James Lange theory 76 Projection 58
Intrinsic motivation 70 Reciprocal determinism 58
Sexual orientation 70 Rorschach Inkblot Test 58
Set point (weight) 67 Anal stage 55
Cannon Bard theory 61 Genital stage 55
Extrinsic motivation 58 Oral stage 55
Hierarchy of needs 58 Phallic stage 55
Two factor theory of emotion 58 Rationalization 55
Incentive 55 Displacement (defense 52
Need for achievement 52 mechanism)
Polygraph 52 Latency stage 52

PERSONALITY (38 terms) Pleasure principle 52
Defense mechanism 100 Reaction formation 52
Ego 100 Reality principle 52
Id 100 STRESS/HEALTH (10 terms)
Projective test 100 Generalized anxiety disorder 97
Superego 100 Stress 97
Personality 97 General adaptation syndrome 91
Humanistic psychology 91 (GAS)
Trait 91 Health psychology 82
Transference 88 Type A behavior pattern 82
Repression 85 Biopsychosocial model 73

Table 4 (continued).

Chapter Topic and Concept %a Chapter Topic and Concept %a

STRESS/HEALTH (continued) Free association 88
Social support 64 Behavior therapy 85
Psychoneuroimmunology 61 Psychotherapy 82
Stressors 61 Antipsychotic drugs 79
Type B behavior pattern 52 Rational emotive behavior 76

DISORDERS (24 terms) therapy (REBT)
Schizophrenia 100 Resistance 76
Dissociative identity disorder 97 Unconditional positive regard 76
Personality disorders 97 Family therapy 73
Obsessive compulsive disorder 94 Psychosurgery 73

(OCD) Group therapy 70
Panic disorder 94 Meta analysis 70
Posttraumatic stress disorder 94 Antidepressant drugs 67

(PTSD) Token economy 58
Agoraphobia 91 SOCIAL PSYCHOLOGY (25 terms)
Bipolar disorder 91 Cognitive dissonance 100
Phobia 91 Fundamental attribution error 97
Antisocial personality disorder 88 Stereotype 97
Dissociative disorders 85 Attitude 94
Delusions 82 Diffusion of Responsibility 94
Hallucinations 79 Social psychology 91
Major depressive disorder 79 Conformity 88
Mood disorders 79 Prejudice 88
Anxiety disorders 76 Groupthink 76
Mania 70 Gender roles 73
Dissociative amnesia 67 Group polarization 70
Dissociative fugue 61 Social phobia 70
Conversion disorder 58 Aggression 67
Somatoform disorders 58 Discrimination (social behavior) 67
Specific phobia 58 Self serving bias 67
DSM-IV 55 Attribution 64
Hypochondriasis 55 Deindividuation 64

THERAPIES (18 terms) Obedience 64
Psychoanalysis 100 Social facilitation 64
Systematic desensitization 100 Social loafing 64
Electroconvulsive therapy (ECT) 97 Altruism 61
Cognitive therapy 94 Facial feedback hypothesis 61
Client centered therapy 91 Self fulfilling prophecy 61

Table 4 (continued).

Chapter Topic and Concept %a

SOCIAL PSYCHOLOGY (continued)
Social norms 61
Frustration aggression hypothesis 52

a Percentage of glossaries the term was found in out of 33 textbooks.
b Found more often in a Statistics Appendix than in the Research Methods/Statistics chapter.

