Developmental Psychology

Major Issues

· development as growth

· 1. underlying principles

· nature versus nurture

· 1. logic of twins and adoption studies
2. role of heredity
3. role of environment

· a. nature of the relevant environment

Physical Development

· newborn physical and sensory capabilities

· maturation & sequences of development

Cognitive Development

· Piaget

· general process

· a. schemas
b. equilibrium
c. assimilation
d. accommodation
e. characteristics of a stage theory

· sensory motor stage

· a. cognitive capacities of newborn
b. characteristic cognition at this stage
c. major accomplishments of this stage: object permanence

· preoperational period

· characteristic cognition at this stage

· nature of representations
ii. misconceptions
iii. Egocentrism

· major accomplishment of this stage

· Conservation

· concrete operations

· a. characteristic cognition at this stage
b. major achievement of this stage
a. difference between concrete op and
 formal op person

· formal operations

· a. characteristic cognition at this stage
b. major achievement of this stage

Social Development

A. Erickson

· 1. nature of his stage approach

· a. crises
b. good and bad outcomes
c. carry over to next stages

· 2. for each of the 8 stages, know

· a. the approximate age of the person
b. the major crisis
c. the good and bad outcome
d. what kinds of things produce each outcome

B. Attachment

· 1. Definition

· a. characteristic behaviors
b. stages

· 2. Ainsworth: The Strange Situation

· a. the procedure
b. the attachment patterns

· i. secure
ii. anxious
iii. avoidant
iv. Disorganized

· c. for each pattern, know

· i. characteristic behavior of child
ii. characteristic behavior of parents
iii. typical outcomes in later life

· 3. disruptions of attachment

· a. Harlow's infant work
b. kids in institutions
c. divorce
d. Daycare

C. patterns of parenting

· 1. autocratic
2. permissive
3. Authoritarian

D. moral behavior (Kohlberg)

· 1. preconventional morality

· a. heteronomic morality
b. instrumental morality

· 2. conventional morality

· a. mutual morality
b. social system & conscience

· 3. postconventional morality

· a. individual rights
b. universal ethical perspective

Personality

· Consider these questions:

· Why do people act the way they do?

· Are people predictable?

· Is how you are going to be actually determined by the time your 5 years old?

· Do you have a Personality "Type" ??

Defining Personality

· Personality

· unique set of consistent behavioral traits

· distinctiveness & consistency

· Personality Traits

· dispositions to behave in a particular way in a variety of situations

· Nature vs Nurture

· controversy over the differential effects of genes, environment, & individual experiences
· personality is best thought of as an interaction of these factors

Psychodynamic Perspectives: Freud

· Sigmund Freud

· psychoanalytic theory

· unconscious drives & motives

· sexual & aggressive urges

· emphasis on early childhood experiences

· Structure of personality

· id (pleasure principle)

· ego (reality principle)

· super ego (moral values/beliefs)

· Consciousness (levels of awareness)

· conscious, preconscious, unconscious

Freud: Defense Mechanisms

· Defense Mechanisms

· utilized by the ego

· keeps you from experiencing strong anxiety & /or guilt feelings

· caused by conflicts between id and super ego
· Some common defense mechanisms

· denial & repression

· rationalization, projection, displacement, regression, identification, reaction formation

· Unconscious

· we are usually unaware of using these defenses

Freud: Personality Development

· Psychosexual Stages (5)

· have a sexual focus & a challenge or task

· impact adult personality

· Oral (0 - 1 year)

· pleasure/needs are met orally (feeding, weaning)

· Anal (2 - 3 years)

· expelling/retaining waste (toilet training)

· Phallic (3 - 5 years)

· pleasure associated w/ genitals (Oedipal crisis)

· Latency (6 - 12 years)

· sexual repression (learning social skills)

· Genital (puberty and beyond)

· sexuality (making intimate relationships)

Neo-Analysts

· Carl Jung - Analytical Psychology

· two layers of consciousness

· personal (own experiences)

· collective (inherited from species)

· archetypes

· types: introverts/extroverts (Myers-Briggs test)

· Alfred Adler - Individual Psychology

· striving for superiority & the inferiority complex

· compensation for real/imagined faults

· effects of parental behavior (pampering vs neglect)

· effects of birth order on personality development

Trait Models of Personality

· Focus on the description of individual differences.

· Traits are personal characteristics along multiple dimensions; they are stable predispositions to behave in a certain way. Trait-based theories vary on their number and types of traits.

Trait theories or models attempt to:

· describe and measure the variability in individual personalities (creating personality "types").

· follow empirically derived data of groups, rather than case studies

· and typically seek to be "dimensional", meaning we all have each trait, just at varying degrees

Two major models to address:

· Eysenck's Dimensional Model

· Five Factor Model

Eysenck's Dimensional Model

· Two major axes to the model:

· Emotional Stability-Instability as a result of degree of autonomic nervous system reactive to situations

· Introversion-Extraversion: a result of degree of mental arousal, which Eysenck suggest extraverts as seeking more stimulation because they have a lower baseline of arousal

Big Five Model

· Increases the number of major personality dimensions to FIVE

· The five factors are derived from how we describe people in everyday life.

· Factors are:

· Emotional Stability (neuroticism vs. stability)

· Extraversion (extraversion vs. introversion)

· Openness (openness vs. non-openness)

· Agreeableness (agreeable vs. antagonistic)

· Conscientiousness (conscientiousness vs. undirectedness)

Behavioral Perspectives: B.F. Skinner

· Behaviorism

· psychology should study only behavior
· observable, can be studied scientifically

· rejected notion of the unconscious

· Personality is behavior

· behavior is the result of classical or operant conditioning

· determinism: behavior is caused by environmental stimuli and situations (no free will)

· behavior follows “laws” of reinforcement and past experience

Social Cognitive Theory: Albert Bandura

· Observational learning

· adds cognitive component to behavior

· people think, problem-solve, reason, etc.

· Modeling

· we learn by watching others behave and observing the consequences that follow

· models can be pro-social or anti-social

· can choose to follow model or not

Three basic issues define the Social Cognitive theories:

· cognition drives behavior

· cognitions learned through social interactions

· behavior (i.e. personality) is situationally specific

· Personality, therefore is "dynamic" (which is Bandura’s notion reciprocal determinism).

· Self-efficacy

· your belief about how well you can do things and get reinforcements

Humanistic Perspectives

· Humanism

· emphasis on the unique qualities of individual & on free will

· opposed to propositions of psychoanalysts and behaviorists

· Person-centered theory - Carl Rogers

· self-concept (who you believe you are)

· congruence vs incongruence (being your true self)

· conditional vs unconditional acceptance

· Self-Actualization - Abraham Maslow

· emphasized healthy aspects of human behavior

· self-actualization (need to fulfill your potential)

Social Cognition

I. Social Psychology

 A. Part of Psychology that addresses how people influence the individual's thought and behavior

 B. Actual presence of others vs. implied or imagined presence

 C. Our thoughts and beliefs about ourselves, others, and the world are NOT necessarily reality

· The study of our social belief systems = social cognition

Perception of Others

 A. Person Schemas: organized beliefs about a person. Can guide the interpretation of new info about someone.

 1) primacy effect: early info weighted more heavily than that obtained later

 2) surface features: attractiveness, for example

 B. Attributions - making a judgement about what caused someone to behave like they do

 1) internal - attribute to the person's internal characteristics

 2) external - to some outside cause/influence/environmental event

 C. Fundamental Attribution Error: likelihood of attributing belief/behavior to a person's character (internal cause)

· self-other distinction or the actor - observer discrepancy

· When making attributions about the other person, we underestimate the effect of the situation and overestimate the effect dispositional factors

Perception of Self

Self as Social Product

· roles defined by social situations and rules and the expectations of others

Self as Cognitive Construct:

· we active construct our self views as well

Self-Serving Bias

· Success is internal while failure is external

Self-handicapping

· Avoid painful internal attribution for failure by:

· creating or taking advantage of ambiguity

· examples: alcohol, drugs, procrastination which would raise questions why the failure occurred

Attitudes

Definition of an Attitude

· belief or opinion that has an evaluative component (e.g. good/bad)

Cognitive Dissonance theory: Festinger (1957)

 1) presence of and awareness of some contradiction between two or more elements of our minds creates a feeling of discomfort known as cognitive dissonance.

 2) people are motivated to avoid this state of discomfort

 3) so, people behave in ways to reduce the conflict among their attitudes or beliefs

 Is there Attitude - Behavior match?

 Are attitudes mental guides for behavior? Data suggest that they are not. Why?

· attitudes are not always easily retrievable or available (not in the for front of your your mind)

· lack of perceved behavioral control

· biased assessments of attitudes (social desirability)

· specific vs. general nature of attitude

Social Influences

· The notion that there exists such as thing as social pressures

· Research has studied three types of social forces

· Those that result from direct requests (pressure to obey or do what one is told)

· Those that result from the "presence" of others (e.g. pressure to conform when others are present)

· Those that reflect cooperation/competition (how others help or hinder our achievement)

 Social Forces: Compliance/Obedience

A. Social Impact Theory:one is most likely to comply/obey when:

· the person making request is high status

· person making the request is in one's immediate presence

· more than one person is making the request

· one is alone as the target of the request (rather than among a group)

B. Milgram's Classic experiments on obedience:

· meant to understand why people sometimes act obediently when they shouldn't!

· obedience - compliance when the request comes from someone of "authority", such that the request seems more like a command.

· time and time again across different groups (age, gender, profession)

Why do people obey under such circumstances?

· believe in the rightfulness of authority

· believe that ultimate responsibility lies with the authority figure

· experimenter is close by (immediate) whereas learner is away in another room

· shocks are sequenced, build from low through small increments which are not significantly from the last one.

Social Forces: Others' presence

Effects of being observed by others? Social Facilitation or Interference

Some times we perform at our best when others are watching us (supervisor observing workers vs. being left unobserved - this is social facilitation

But sometimes the presence of other is interference or anxiety producing (playing a difficult piece of music for an audience rather than simply yourself!)

Others facilitate or interfere depending to which the task:

· is simple or habitual requires little concentration ... others facilitate

· is complex or unnatural requires concentration others interfere

Conformity as an issue of others' presence: The Asch Experiment

· Subject - college student, seated with 6-8 others who the student was told were also participants in the study

· Task - to judge the lengths of various lines. For each task, they were shown one target line and three comparison lines and asked to identify which of the comparison lines was exactly the same as the target.

 In truth, the task is VERY easy.

· Alone, subjects never or rarely make errors. But the 6-8 others in the study are experimenter confederates, not real subjects, and were told to give prearranged wrong answers on certain trials.

· Outcome of interest: would real subjects agree with wrong answers on these critical trials in which the group gave "wrong answers"

 Results

· up to 75% of subjects went along with wrong answers at least once (in a total of 12 critical trials), and on average, subjects conformed 37% of time!

· Asch's follow-up, experiments indicate that our conformity is a function of the desire to appear "normative" and to be liked or accepted.

 Altruism

· Kitty Genovese Incident: stabbed in Queens, New York by Winston Mosley; a neighbor saw this and shouted at him and he retreated to his car

· no one called the police; 20 minutes later Mosley returns and resumes attack, raping and stabbing her to death

· First call occurred 35 minutes after the initial attack; 38 people witnessed the murder but no one helped

Bystander Effect

· Phenomenon that people are less likely to help in groups than when they are alone

Interpersonal Attraction

 Festinger and Carlsmith : Proximity and attractiveness

· Most people marry someone who lives in the same neighborhood, works in the same location, or sits in the same classroom

· Study: assigned married couples at MIT to apartments in 1 building for 1 term

· 2/3 of wives reported best friends were in same building; 2/3 of "best friends" were on same floor; 41% said best friend lived next door

Physical Attractiveness

· Dating: a woman's appearance predicts strongly of dating frequency; men is only slightly less

· Dance study (computer analysis of attributes when really randomly assigned)

· 2.5 hour dance, then rated their "match"

· physical attractiveness rating correlated with likeliness of wanted to be seen again (Both Genders)

 Matching Phenomenon

· People tend to pair with someone they believe is similar in terms of physical attractiveness

· We may date or try to date someone that is maximally attractive, but we tend to marry someone more similar to us

Similarity vs Complementarity

· Do we prefer people more like ourselves or someone who complements us?

· Research shows we prefer similarity in early stages

· But we like complementary aspects in later stages

Defining the Abnormal

· Statistical Rarity

· Deviance

· unusual, violates some cultural/social norms

· Deviation from an Ideal

· Personal Distress

· causes you to feel discomfort, pain, badly about yourself, etc.

· Maladaptive

· interferes with your adaptive functioning in work/school, interpersonal relationships, etc.

 Diagnostic & Statistical Manual (DSM-IV)

· medical model

· provides professional guidelines for making a diagnosis

· the DSM is divided into major categories

Anxiety Disorders

· Anxiety is primary symptom/experience

· generalized: unspecified

· panic: physical panic attack

· phobias: fear of object or situation

· obsessive-compulsive

· obsessive thoughts

· ritualistic behaviors

 Etiology (Cause) of Anxiety

· learned through classical conditioning or modeling

· biologically based: neurotransmitter deficit (GABA)

· cognitive: catastrophic thinking patterns

Somatoform Disorders

· Physical (body) disorders w/no biological cause

· psychologically based and maintained by some gain (positive reinforcement) or the avoidance of some negative consequence (negative reinforcement).

.

· Somatoform

· many different significant physical ailments/pains

· Conversion

· a specific body part is disabled: paralysis, blindness,etc.

· Hypochondriasis

· obsession w/physical aches, pains, illness, etc.

· constantly seeks medical attention

Dissociative Disorders

· Disorders of memory, consciousness & identity

· relatively rare and quite severe & incapacitating

· Dissociative amnesia

· significant memory loss for personal information and history

· Dissociative fugue

· significant memory loss for personal information change of location and identity

· Dissociative Identity Disorder (was MPD)

· two or more personalities in same person

· usually caused by severe trauma or abuse

Mood Disorders: Types

· Depression (unipolar disorder)

· severe feelings of sadness, hopelessness, loss of interest in daily activities/hobbies; suicidal thinking

· physical symptoms include sleep and appetite disturbance, loss of sexual desire

Bipolar Disorder:

· episodes of both mania and depression; cycles

· Mania:racing thoughts, delusions of grandeur, excessive energy, decreased need for sleep, hyperactivity

Mood Disorders: Etiology

 Biological causes

· genetic vulnerability: runs in families

· neurochemical: norepinephrine and serotonin deficits

 Cognitive factors

· attributions about negative events: (depressive)

· external vs internal

· specific vs global

· unstable vs stable

 Schizophrenia

· A group of severe disorders affecting thinking, emotion, and behavior

 Thinking problems

· loose associations, rambling thought processes

· irrational beliefs/delusions

 Perceptual disturbances

· hallucinations: seeing things, hearing voices, smells, tastes & sensations that are not based in reality

 Emotional disturbances

· flat affect

· inappropriate affect

Sub-Types of Schizophrenia

· Disorganized

· most common w/most disturbed thinking

· Paranoid

· responds best to medication

· delusions of persecution and/or grandeur

· Catatonic

· severe problems in movement

· Undifferentiated

· symptoms from more than one of the above

Etiology of Schizophrenia: Biological

· Genetic factors

· family loading for disease is very high

· Neurotransmitters/drug therapy

· anti-psychotic drugs relieve some symptoms

· some drugs cause psychotic symptoms, including amphetamines, PCP, LSD

· the neurotransmitter most cited is dopamine

· Brain structures

· enlarged ventricles

· loss of brain cells in certain areas; however could be due to medication effects

