IMPORTANT RESEARCH STUDIES

AP PSYCHOLOGY

<< >> indicates procedure

*** *** indicates conclusion

1. BIOLOGY

a. 1990,Minnesota Center for Twin and Adoption Research (MICTAR), by Bouchard,Lykken, McGue, Segal, and Tellegen.: Identical Twins Reared Apart

b. 1960, Gibson & Walk: The “Visual Cliff” <<Babies are placed above a checkerboard floor with a “cliff”. At the age of 6 months, babies would not cross the “cliff”>>

c. 1967m Gassaniga: The Split Brain <<Subjects had objects placed in right or left hand in such a way that the person could not see it. While in the right hand, they could name it—while in the left, they could not.>>

2. PERCEPTION AND CONSCIOUSNESS

a. 1961, Turnbull: Figure-ground relationship <<is it a vase or two faces?>>

3. LEARNING, MEMORY AND COGNITION

a. 1927, Pavlov: Classical Conditioning <<meat powder (UCS) causes dogs to salivate (UCR), paired with neutral stimulus, bell (CS) causing dogs to salivate (CR)>>

b. 1948, Skinner: Operant Conditioning <<rewarding the pigeon in the Skinner box>>

c. 1961, Bandura, Ross & Ross: Aggression: <<Children watching the experimenter hit the bobo doll>>

d. 1920, Watson: Conditioned Emotional Response: <<Little Albert and furry friends>>

e. 1966, Rosenthal & Jacobson, Teacher expectations determines pupil IQ gains. <<maze-bright rats vs. maze-dull rats>>

f. 1946, Asch; Forming impressions of personality <<effect of a list of descriptive words with a single word change---how people judged the list>>

g. 1975, Loftus: Leading questions and eyewitness reports

4. HUMAN DEVELOPMENT

a. 1958, Harlow: The nature of love: <<infant monkey with surrogate mothers, one cloth and one wire>>

b. 1954, Piaget: Development of object concept—construction of reality in the child <<Object placed in front of child, then hidden—does the child still know it’s there?>> ***Developed STAGES OF COGNITIVE DEVELOPMENT***

c. 1975, Zajonc: Birth order and intellectual development << >>***each successive child born into a family enters a lower intellectual climate.***

5. MOTIVATION AND EMOTION

a. 1966, Masters & Johnson: Human Sexual Response << >> ***Developed SEXUAL RESPONSE CYCLE***

b. 1971, Ekman & Friesen: Constants across cultures in the face and emotion:

c. 1967, Holmes & Rahe, Life and stress. <<subjects ranked 43 stressful life events>> ***Developed SOCIAL READJUSTMENT RATING SCALE.***

d. 1959, Festinger & Carlsmith: Cognitive consequences of forced compliance (cognitive dissonance) << >>

6. PERSONALITY

a. 1963, Kohlberg: Development of moral thought. ***Developed SIX STAGES OF MORAL DEVELOPMENT***

b. 1959, Friedman & Rosenman: How behavior affects blood/cardiovascular disease. ***Type A & Type B personalities***

7. PSYCHOPATHOLOGY

a. 1946, Freud: The ego and the mechanisms of defense: ***Developed DEFENSE MECHANISMS***

b. 1973, Rosenhan: How to discriminate between normal and abnormal behavior: << 8 pseudopatients got themselves admitted to mental health facilities and then acted normal--when finally released, their mental health status was listed as “schizophrenia in remission”>> ***Because of the mental health staff’s judgment and hospital setting, normal people cannot be distinguished from the mentally ill.***

8. PSYCHOTHERAPY

a. 1961, Wolpe: Systematic desensitization treatment of neuroses.

b. 1942, Rorschach: Psychodiagnostics—a test based on perception. <<10 inkblots used to diagnose patients>>

c. 1938, Murray: TAT—Thematic Apperception Test

9. SOCIAL PSYCHOLOGY

a. 1934, LaPiere: Attitude s and Actions

b. 1955, Asch: Opinions and Social Pressure <<line judging task cards—stooges give wrong answer to see if the subjects will follow even though the answer is obviously wrong.”

c. 1968, Darley: Bystander intervention in emergencies.

d. 1963, Milgram: Behavioral study in obedience <<subject told to administer progressive electrical shocks to stooges during a quiz game>> ***Most subjects administered the maximum voltage despite crying and moans from behind the wall.***

