[bookmark: _GoBack]Famous Psychologists You Will Need to Know

History and Approaches
· Mary Whiton Calkins: first female president of the APA
· Charles Darwin: Evolutionary Psych
· Dorothea Dix: creation of American mental hospitals
· Sigmund Freud: Psychoanalytic Perspective
· G. Stanley Hall: 1st psych lab in America at Johns Hopkins; 1st President of the APA
· William James: 1st psych textbook
· Ivan Pavlov: Classical Conditioning
· Jean Piaget: Cognitive Development
· Carl Rogers: self theory; client-centered therapy, active listening, unconditional positive regard
· B.F. Skinner: Operant Conditioning
· Margaret Floy Washburn: 1st female Ph.D. in psych
· John B. Watson: Behaviorism; Little Albert
· Wilhelm Wundt: 1st psych lab

Research Methods - none

Biological Bases of Behavior
· Paul Broca: speech production area in the frontal lobe
· Charles Darwin (repeat): natural selection, survival of the fittest  
· Michael Gazzaniga: split-brain research; understanding of functional lateralization in the brain; how the cerebral hemispheres communicate 
· Alexander Luria: studied the relation between language, thought, and cortical functions; his work resulted in creating the field of Neuropsychology.
· Roger Sperry: surgery designed to treat epileptics by severing the corpus callosum; contributed greatly to understanding the lateralization of brain function. 
· Carl Wernicke: speech comprehension area in the temporal lobe

Sensation and Perception
· Gustav Fechner: Absolute Threshold
· David Hubel (with Wiesel): discovered feature detectors in the visual system
· Ernst Weber: Law to detect JND; change must be proportional to the stimulus' magnitude
· Torsten Wiesel (with Hubel): discovered feature detectors in the visual system


States of Consciousness
· William James: Stream of Consciousness
· Sigmund Freud (repeat): Unconscious motives, wishes, and urges
· Ernest Hilgard: role of hypnotism in human behavior and response

Learning
· Albert Bandura: Social Learning Theory, Bobo Doll Experiment, imitation in learning
· John Garcia: Conditioned Taste Aversion (The Garcia Effect)
· Ivan Pavlov (repeat): Classical Conditioning; Associative Leaning; Stimulus-Stimulus
· Robert Rescorla: Contingency Theory - a stimulus must provide the subject information about the likelihood that certain events will occur.
· B.F. Skinner (repeat): Operant Cond.; Skinner Box; Pos. and Neg. Reinforce. and Punishment
· Edward Thorndike: Law of Effect; Instrumental Conditioning
· Edward Tolman: Latent Learning; rats in mazes
· John B. Watson (repeat): Behaviorism; "Little Albert"

Cognition
· Noam Chomsky: Language Acquisition Device (LAD)
· Hermann Ebbinghaus: studied memory using nonsense syllables; retention and forgetting curves
· Wolfgang Kohler: insight in chimps
· Elizabeth Loftus: eyewitness testimony, misinformation effect, false memories
· George A. Miller: STM's "Magic Number" = 7 ± 2
· George Sperling: studied sensory memory sub-type - Iconic Memory - with cued recall tasks
· Benjamin Whorf: Whorf's Linguistic Determinism Hypothesis; language determines thought

Motivation and Emotion
· William James: James-Lange Theory of Emotion - the body reaction comes first, the emotion comes quickly afterward.
· Abraham Maslow: strive for self-actualization, Hierarchy of Needs
· David Matsumoto: study of facial expressions and emotions; first training tool to improve ability to read microexpressions; studied spontaneous facial expressions in blind individuals; discovered that many facial expressions are innate and not visually learned. 
· Stanley Schachter (with Singer): 2-Factor Theory of Emotion - physiological arousal + cognitive label
· Hans Seyle: General Adaptation Syndrome (GAS) - alarm, resistance, exhaustion

Developmental Psychology
· Mary Ainsworth: secure vs. insecure attachment
· Albert Bandura (repeat): Social Learning Theory, Bobo Doll Experiment, imitation in learning
· Diana Baumrind: types of parenting styles: authoritarian, permissive, authoritative
· Erik Erikson: 8 Stages of Psychosocial Development
· Sigmund Freud (repeat): 5 Stages of Psychosexual Development
· Carol Gilligan: criticized Kohlberg's work, b/c he only studied privileged, white men and boys, she felt this caused a biased opinion against women.
· Harry Harlow: wire mother monkey studies, contact comfort
· Lawrence Kohlberg: Levels of Moral Development - Pre-Conv., Conventional, Post-Conv.
· Konrad Lorenz: Imprinting in animals
· Jean Piaget (repeat): 4 Stages of Cognitive Development
· Lev Vygotsky: research on play; "Zone of proximal development" (ZPD) - the range of tasks that a child can complete independently; studied concept of inner speech in language development

Personality
· Alfred Adler: inferiority complex, sibling rivalry
· Albert Bandura (repeat): personality development is affected by observational learning and modeling (Bobo Doll Experiment); Social Learning Theory
· Paul Costa/Robert McCrae: Big Five Trait Theory (CANOE: conscientiousness, agreeableness, neuroticism, openness to experience, and extraversion) 
· Sigmund Freud (repeat): unconscious, childhood experiences, 5 stages of sexual development
· Carl Jung: collective unconscious, archetypes
· Abraham Maslow (repeat): strive for self-actualization, Hierarchy of Needs
· Carl Rogers (repeat): Self Theory; real vs. ideal self; sees people as basically good
· Martin Seligman: Positive Psychology


Testing and Individual Differences
· Alfred Binet: 1st Intelligence Test
· Francis Galton: founded psychometrics; developed the ideas of correlation, standard deviation, regression toward the mean
· Howard Gardner: Theory of Eight Multiple Intelligences
· Charles Spearman: 2-Factor Theory of Intelligence - "g" factor (general intelligence), an inherited intellectual ability that influences all around performance; "s" factor (specific abilities), which account for differences between scores on different tasks
· Robert Sternberg: Triarchic Theory of Intelligence - creative, analytical, practical
· Louis Terman: (of Stanford University) altered Binet's IQ test, calling it the Stanford-Binet
· David Wechsler: Wechsler Scales (WIAS and WISC) - most widely used intelligence tests today

Abnormal Behavior--none

Treatment of Abnormal Behavior
· Albert Ellis: founder of cognitive-behavioral therapies
· Sigmund Freud (repeat): psychoanalysis, dream analysis, free association
· Mary Cover Jones: counter conditioning of fears
· Carl Rogers (repeat): client-centered therapy, active listening, and unconditional positive regard
· B.F. Skinner (repeat): Behavioral Therapies use the principles of Operant Conditioning; Behavior Modification, Token Economies
· Joseph Wolpe: developed the Exposure Therapy technique known as flooding

Social Psychology
· Solomon Asch: studies of conformity using lines
· Leon Festinger: Cognitive Dissonance Theory
· Fritz Heider: Attribution theory describes how people come to explain (make attributions about) the behavior of others and themselves; behavior is attributed to a disposition or to a situation 
· Stanley Milgram: obedience studies; "teacher" and "learner" shock experiment
· Philip Zimbardo: Stanford Prison Study; power of power; when roles become reality

