Important Concepts---Psych 238 Review for Second Exam

Remember: These are concepts that would be useful to know for the exam. You will also want to be familiar with all the terms in bold in the book. However, keep in mind that simply knowing these will not be sufficient for getting a good grade. These terms and phrases should serve as prompts for studying. Remember that some of the exam involves applying what you know to new situations. This is not a complete list. Look over your lecture notes and the book too!

Chapter 9: Personality Disorders (PDs)

Key features of personality disorders and of clusters of PDs

Rationales for separating Axis II disorders

How PD’s map onto the “Big Five”

Ego-syntonic vs. ego-dystonic

Categorical vs. dimensional models

Problems/difficulties in classification and assessment of PDs

Epidemiology of PDs

Relationship between antisocial PD and psychopathy

Special topic: Trying to Understand Borderline Personality Disorder: etiology of BPD, reasons for suicidal and parasuicidal behavior
Etiology of PDs

Treatment of PDs

Chapter 13: Schizophrenia

Characteristics: positive, negative, and disorganized symptoms

Phases of schizophrenia

Distinctions between schizophrenia and schizoaffective, schizophreniform, brief psychotic and delusional disorder

Prevalence, onset, and course of schizophrenia

Special topic: Context maintenance (how do we know this is happening? What does this mean in reference to schizophrenia?)
Etiology: biological factors, social factors (social causation vs. social selection), psychological factors, understand how different factors in combination and individually place people at risk for schizophrenia

Course: expressed emotion, multiple pathways

Vulnerability marker

Treatment: antipsychotics, atypical antipsychotics, psychosocial treatments, ACT, cognitive behavioral therapy for psychosis

Chapter 10: Eating Disorders

Bulimia & anorexia: signs & symptoms, associated medical complications

Binge: definition; how associated with anorexia and bulimia

Subtypes of eating disorders

Epidemiology: prevalence, age, gender, culture, race, SES, country, special populations, changes over time, cohort effect

Bulimia & anorexia: age of onset and theories explaining this

Comorbid psychological problems

Special topic: methodology, findings, and implications of the Garner et al. (1980) study; as cultural and societal influences on body image and eating disorders (and supporting epidemiological evidence); internalization of the ideal

Body mass index

Men & eating disorders: who is most at risk, what are some particular problems men with eating disorders face

Etiology of eating disorders (i.e., differences for anorexia and bulimia)

Enmeshment, overprotectiveness, rigidity, lack of conflict resolution

Treatment: know differences in treatment plan, goals and outcome for anorexia and bulimia

bulimia: medical stabilization, medication, cognitive-behavioral therapy, interpersonal therapy, outcome

anorexia: inpatient treatment, medical stabilization, weight gain, family therapy or support & education, challenges to the therapeutic alliance, outcome and effectiveness of treatment

Chapter 11: Alcohol/Drug Use and Dependence

Tolerance and Withdrawal- definitions, relations to substance disorders

Physiological and psychological dependence

Substance dependence and substance abuse

Course

Epidemiology (George Vaillant’s study of alcoholism)

Prevalence (prevalence in the US and the world, gender, race and age differences for alcoholism)

Etiology (Social factors, biological factors, Cloninger adoption study, psychological factors)

Attention allocation

Treatment (detox, remission, outcome results of treatment studies, AA)

Special topic: Is college drinking just a phase? How do drinking habits change over time? Know the conclusions of the study

Chapter 16: Childhood Disorders

Developmental approaches to studying childhood psychopathology

Internalizing and externalizing disorders

Signs and symptoms of childhood disorders

Gender differences in diagnosed childhood disorders

Causes of childhood disorders

Others’ reactions to children with disorders

Temperament

Parenting styles

Coercive cycles
Risk factors for childhood disorders

Treatments for childhood disorders and their success rates

Special topic: Childhood depression: How depression manifests itself in children of different ages,

etiology of childhood depression

Other childhood disorders – key features

Epidemiology- prevalence, course and outcome

PAGE
2

