Chpts 8 and 10 Test Review
Chpt 8
· Cognition: know definition
· Characteristics of language
· Phonemes and morphemes: definitions and be able to recognize them in examples
· Connotation and Denotation
· Development of language: know how children learn language (babbling, first words, receptive vs. productive language)
· Errors in language: overextension, underextension, telegraphic speech, overregularization, etc…)
· Metalinguistics: definition and recognize examples
· Behaviorist view (Skinner) of the acquisition of language
· Nativist view (Chomsky)
· Greeno’s kinds of problems: inducing structure, arrangement, transformation, etc…)
· Insight
· Well-defined and ill-defined problems
· Functional fixedness
· Mental set
· Problem solving: trial and error, heuristics (availability and representativeness), searching for analogies, working backward
· Field-dependent/independent
· Compensatory and noncompensatory strategies
· Expected value theory: subjective utility/probability
· Conjunction fallacy, ignoring base rates, alternative outcomes effect
Chpt 10
· Hunger: ventromedial/lateral hypothalamus
· Glucostatic theory
· Obesity
· Set point
· Male/Female gonadal hormones
· Pheromones/Aphrodisiacs
· Coolidge Effect
· Parental Investment Theory
· Phases of human sexual response
· Affiliation and Achievement Motives, TAT
· Three basic components of emotion
· GSR
· Facial Feedback Hypothesis
· Display rules
· James-Lange Theory of emotions
· Cannon-Bard Theory of emotions
· Schachter Two-Factor Theory
· [bookmark: _GoBack]Evolutionary Theories of emotions
