Feldman, Understanding Psychology, 7e

1

Preface

Psychology speaks with many voices to the students of the discipline, offering a personal message to each one. To some, the science of psychology provides a better understanding of others’ behavior. Others view psychology as a pathway to self-understanding. Others see the potential for a future career, and some are drawn to psychology by the opportunity for intellectual discovery that its study provides. No matter what brings students into the introductory course and regardless of their initial motivation, Understanding Psychology is designed to engage and excite students about the field.

What’s particularly exciting about this seventh edition is that I’ve had the opportunity to reinvent Understanding Psychology, using publishing and learning technologies that didn’t exist when I originally wrote the book. This major revision integrates a variety of media elements that not only foster student understanding of psychology and of how psychology impacts on students’ everyday lives, but also allow students and instructors to assess students’ mastery of psychology’s key principles and concepts.

 A Framework for Learning and Assessment

The multimedia package that is integral to this text includes print and electronic media that, together with the book, comprise a complete framework for learning and assessment. Conforming to recommendations of a 2002 APA task force report on undergraduate student competencies (Board of Educational Affairs, 2002), every component of the package is tied to specific psychological concepts and their application in everyday life. Though the book forms the core of this framework, its power to enrich and empirically demonstrate learning comes from a unique library of electronic interactivities with conceptually-based quizzes and an easy-to-use electronic gradebook, all specifically created for this seventh edition. Instructors can create a seamless, custom set of assignments from the available resources, or they can opt for a traditional, text-based approach, depending on the needs of the specific course.

A very significant component of this framework responds to the need, described by many instructors, for a simple way to assess students’ understanding of core concepts in large or small introductory psychology classes, to assure that at the end of the course students have mastered a set of basic learning objectives. By identifying certain key concepts and using technology to deliver feedback to instructors as well as to students, the seventh edition of Understanding Psychology goes well beyond other texts in providing an innovative and effective means of accomplishing the general education goals of the course.

Psychological Science and Everyday Life

Understanding Psychology, Seventh Edition, provides broad coverage of the field of psychology, including the theories, research, and applications that constitute the discipline. Along with the traditional areas of psychology (the biological foundations of behavior, sensation and perception, states of consciousness, learning, memory, cognition, human development, personality, abnormal behavior and treatment, and social psychology), the applied topics of gender and sexuality and health psychology receive extensive attention.

Teaching students about the science of psychology and helping them make the connection between psychology and everyday life has been a goal of this text from the beginning. The prologues that open each set of modules, Becoming an Informed Consumer of Psychology sections, Applying Psychology in the 21st Century boxes, and examples presented throughout the text, help students see the real benefits of psychological research. With this edition, we have extended this theme to the interactivities and assessments on the PsychInteractive CD-ROM and the Online Learning Center to hone students’ ability to apply psychological concepts to everyday situations.

A New Text Format

The book itself has undergone a change in format, as well as significant updating, to better serve the needs of instructors and students. Building on the strong pedagogy that has characterized previous editions, Understanding Psychology, Seventh Edition, is divided into 59 short, self-contained modules on the 18 major topics that formerly made up the chapters of the book. Now, rather than facing a long and potentially daunting chapter, students will be able to study material in smaller chunks, which psychological research long ago found to be the optimal way to learn. Moreover, instructors can customize assignments for their students by asking them to read only those modules that fit their course outline and in the sequence that matches their syllabus without being concerned about confusing references to other parts of the text.

At the beginning of each module, one or more questions introduce the key concepts covered in the module. At key points in the text, references and marginal icons direct students to multimedia activities that can be found on the PsychInteractive CD-ROM that comes with the text and on the Online Learning Center for the text (www.mhhe.com/feldmanup7), interactivities that reinforce the key concepts in a variety of ways and allow students to test their understanding of the concepts.

For example, consider the key concept of communication between neurons. The text presentation of this concept includes a verbal explanation and figures plus references and marginal icons that prompt students to complete a media interactivity on the nature of neural communication across synapses that includes a follow-up quiz, provides links to websites that offer additional information, and carry out an online review relevant to the key concepts and content for that section.

Very significantly, each interactivity includes assessment tools tied to key concepts, and instructors can elect to have the results of these concept quizzes automatically communicated to and recorded in an online, password-protected gradebook. Embedding assessment tools in every exercise allows both students and instructors to track progress in mastering the key concepts in a way that has not been possible until now. Additionally, suggestions for using the interactivities can be found in the Instructor’s Manual and questions based on the interactivities are included in the Test Banks. These resources, combined with other features of the book and the supplements package, comprise a complete framework for learning and assessment of key concepts.
Finally, 6 unique visual essays summarizing key concepts have been added to the text. These essays present major, often difficult points through drawings and photographs, enhancing student understanding and aiding in their recall and application.

Additional Features of the Seventh Edition to Help Students Learn

In addition to the resources just described, Understanding Psychology, Seventh Edition, contains abundant features designed to help students learn, study, and master introductory psychology. Each chapter, or set of modules, includes the following:

· Prologue. Each set of modules starts with an account of a real-life situation that demonstrates the relevance of basic principles and concepts of psychology to pertinent issues and problems. These prologues depict well-known people and events, such as the tragic loss of the Columbia space shuttle crew, actor Christopher Reeves’ struggle to walk again, and Aron Ralston’s dramatic self-amputation of his arm in order to survive a mountain climbing accident.

· Looking Ahead. This section, following each prologue, expresses the key themes and issues discussed in the subsequent modules.

· Key Concepts. Each major section of a module begins with questions about the key concepts addressed in that section. These questions provide a framework for understanding and organizing the material that follows, as well as providing assessment benchmarks.

· Interactivity Prompts. Every set of modules includes several text references and marginal icons that guide readers to interactivities related to key concepts in psychology. In addition, marginal icons refer students to related readings found in the PowerWeb section of the book’s website.
· Applying Psychology in the 21st Century. These boxes highlight the relevance of psychology by presenting current and potential applications of current psychological theory and research findings to real-world problems. For example, these discussions explore violence in television and video games, how a love for music may be genetically pre-programmed, and how positive thinking might increase life span.

· Exploring Diversity. In addition to substantial coverage of material relevant to diversity throughout the text, every set of modules also includes at least one special section devoted to an aspect of racial, ethnic, gender, or cultural diversity. These sections highlight the way in which psychology informs (and is informed by) issues relating to the increasing multiculturalism of our global society. Among the topics discussed in Exploring Diversity sections are culture and perception, cross-cultural differences in memory, cultural perspectives on female circumcision, and bilingual education.

· Becoming an Informed Consumer of Psychology. Every set of modules includes material designed to make readers more informed consumers of psychological information by giving them the ability to evaluate critically what the field of psychology offers. These discussions also provide sound, useful guidance concerning common problems. For example, these unique sections discuss ways to become better thinkers, to sleep better, to lose weight successfully, to lower the risks of date rape, and to choose the right therapist.

· Recap/Evaluate/Rethink. Each module concludes with a Recap/ Evaluate/Rethink section. The Recap sections review the concept questions found at the beginning of each module. Evaluate sections test recall of the material, assessing the degree of initial learning. The Rethink sections provide thought-provoking questions designed to provoke critical thinking about the material.

· Running Glossary. Key terms are highlighted in boldface type within the text where they are introduced, and definitions are given in the margin of the page, along with pronunciation guides for difficult words. To facilitate study, at the end of each module there is a list of the key terms and concepts introduced in that module. There is also a glossary of all key terms and concepts at the end of the book.

· Looking Back and Epilogue. Found at the end of every set of modules, a section called Looking Back contains critical thinking questions involving the use of web resources and the interactivities that go with those modules. Critical thinking questions in the Epilogue that follows Looking Back relate to the Prologue at the opening of the set of modules. The thought-provoking questions in these sections provide a way of tying together a set of modules on one topic and illustrating how the concepts addressed in each module apply to the real-world situation described in the Prologue.
· Visual Essays. Following a number of modules, visual essays review key concepts in a format that is more pictorial than verbal. These features graphically summarize difficult concepts such as experimental design, emotional expression, and social influence.
Print and Media Complements
Several resources developed to enhance student mastery of the key concepts in Understanding Psychology are integral to the text. All are designed to meet the needs of new and veteran instructors, whether they favor traditional text-based instruction or a blend of traditional and electronic media.

For Students and Instructors

PsychInteractive This exciting new CD-ROM for students contains a unique library of electronic interactivities designed specifically to help students master the key concepts laid out in the book. Packaged free with each new copy of Understanding Psychology, PsychInteractive features more than 40 interactivities and more than 70 conceptual self-tests, as well as links to graded concept quizzes on the text’s dedicated website. Using these assessment tools, both students and instructors can track students’ progress in attaining course objectives. After completing each interactivity, students can also create and print a personalized study page, an excellent tool for reviewing the core concepts in Understanding Psychology.

Online Learning Center The Online Learning Center (http://www.feldmanup7) includes the interactivities from the PsychInteractive student CD-ROM, along with the self-tests and the graded concept quizzes and much more. In addition, the Online Learning Center gives access to our PowerWeb Online Reader and New York Times news feeds, which are updated daily.

The password-protected Instructor’s Online Learning Center houses a gradebook where students’ scores on the concept quizzes can be recorded automatically so that instructors can assess their understanding of the main concepts in the course. In addition, the site contains downloadable versions of the Instructor’s Manual and PowerPoint slides, a variety of other text-specific resources, ​including a gallery of 146 images and access to our acclaimed customized website creation tool, Page Out! Instructors in need of assistance can contact their McGraw-Hill sales representative via e-mail from the Online Learning Center. Visit us at http://www.mhhe.com/feldmanup7.

Besides the interactivities and assessment tools, the Student Online Learning Center provides an array of module-by-module study aids, including detailed module outlines, concepts and learning objectives, flashcards, self-quizzes (created by Kathleen McCormick of Ocean County College), answers to the text’s Rethink questions, activities and projects, frequently asked questions, ​interesting web links, interactive reviews, an Internet primer, a career appendix, and a statistics primer. Visit us at http://www.mhhe.com/feldmanup7.

For Students

Study Guide by Barbara Radigan, Community College of Allegheny County, Pennsylvania. The printed Study Guide contains a comprehensive review of the text material. Features include an overview section and fill-in-the-blank, matching and Rethink questions for each module. Multiple-choice and matching practice tests allow students to gauge their understanding of the material, and an answer key provides answers to all of the chapter’s exercises, including feedback for all multiple-choice items. Also contained in the study guide is material created by Dr. Sheryl Hartman of Miami-Dade Community College to aid non-native speakers of English in understanding and retaining key course content.

PowerWeb This unique online reader provides current articles, curriculum-based materials, weekly updates with assessment, informative and timely world news, refereed Web links, research tools, study tools, and interactive exercises. Visit www.dushkin.com/powerweb for more information.
For Instructors

Optional Modules For instructors who like to incorporate lectures on diversity or work issues in their introductory psychology course, optional full-color modules on these topics can be packaged, on request, with their students’ copies of Understanding Psychology, Seventh Edition. The Diversity module discusses the roots of diversity and addresses related issues, such as conflict and cooperation. The module on Industrial-Organizational Psychology broadly introduces the psychology of work in the 21st century.

Instructor’s Resource CD-ROM This CD-ROM contains the key instructor’s resources for Understanding Psychology, Seventh Edition, in a flexible format. An easy-to-use interface for the design and delivery of multimedia classroom presentations makes the Instructor’s Manual, 2 Test Banks, PowerPoint presentation slides, and Image Bank very customizable.

Instructor’s Manual by Susan Krauss Whitbourne, University of Massachusetts at Amherst. This thoroughly revised manual provides instructors of introductory psychology with all the tools and resources they need to present and enhance their course. The Instructor’s Manual includes detailed lecture launchers, learning objectives, interesting lecture and media presentation ideas, student assignments and ready-to-use handouts, and descriptions of the new and exciting interactivities that have been developed to accompany Understanding Psychology, Seventh Edition. This manual contains many tips and ​activities that can be used with any class, regardless of size or teaching approach.

Test Banks Test Bank I by Susan Krauss Whitbourne, University of Massachusetts at Amherst; Test Bank II by Jamie McMinn, Westminster College. Two test banks incorporate the new content in Understanding Psychology, Seventh Edition. Each test bank contains more than 1800 multiple-choice items, classified by cognitive type and level of difficulty, and keyed to the appropriate learning objective and page in the textbook. Fill-in-the-blank, matching, and short-answer questions are provided for all modules.

Computerized Test Banks (Macintosh/Windows compatible) Available in a cross-platform format, the computerized test banks (on the Instructor’s Resource CD-ROM) make all the items from Test Bank I and II easily available to instructors who like to create their own tests. The test-generating program ​facilitates the selection of questions from the each test bank and the printing of tests and answer keys, and also allows instructors to import questions from other sources.

PowerPoint Slides For instructors using a computer monitor for demonstrations in the classroom, PowerPoint slides (which can be accessed from the Instructor’s Resource CD-ROM or downloaded from the Online Learning Center) were specially created by Susan Krauss Whitbourne of the University of Massachusetts at Amherst to support the use of Understanding Psychology, seventh edition. Module-by-module PowerPoint presentations including illustrations from the Image Bank allow instructors to deliver their lectures in an effective manner.
Image Bank More than 145 illustrations are accessible on the Instructor’s Resource CD-ROM for use on your course website or in PowerPoint presentations. These images also can be downloaded from the Image Bank on the Online Learning Center.

Overhead Transparencies A set of acetate transparencies containing key illustrations, graphs, and tables from Understanding Psychology, Seventh Edition, is available for instructors using projectors to deliver their lectures.

Classroom Performance System Booklet and CD-ROM The Classroom Performance System (CPS) from eInstruction allows instructors to gauge immediately what students are learning during lectures. With CPS, instructors can ask questions, take polls, or host classroom demonstrations, and get instant feedback. In addition, CPS makes it easy to take attendance, give and grade pop quizzes, or give formal paper-based class tests with multiple versions of the test using CPS for immediate grading.

For instructors who want to use CPS in their classroom, we are pleased to offer a new booklet containing strategies for implementing the system, specific multiple-choice questions designed for in-class use (tied to key concepts in the book), and classroom demonstrations that make use of the system. The accompanying CD-ROM includes footage of Bob Feldman using this innovative teaching tool in his introductory course, as well as an electronic version of the multiple-choice questions and classroom demonstrations that can be easily ported into teaching notes. For a quick, easy demonstration of CPS, go to http://www.mhhe.com/wmg/cps/psychology.
Content Changes in the Seventh Edition

This edition incorporates a significant amount of new and updated information, reflecting the advances in the field and the suggestions of reviewers. Well over 1,000 new citations have been added, and most of them refer to articles and books published in the 21st century. For instance, studies in aggression and modeling from media and computer games, brain and behavior, human genome mapping, cognition, emotions, and cultural approaches to psychological phenomena receive expanded coverage. Additionally, this edition incorporates a wide range of new topics. The following sample of new and revised topics provides a good indication of the book’s currency.

(1) Introduction

· Prologue on Columbia space shuttle astronauts

· New section on careers in psychology (Module 1)

· Information on salaries for psychology major graduates (Module 1)

· Updated statistics on where psychologists work (Module 1)

(2) Psychological Research

· Prologue on bystander non-intervention

· Coverage of loaded survey questions (Module 5)

· Applying Psychology in the 21st Century box on using a video game to study racial bias (Module 5)

(3) Neuroscience and Behavior

· Prologue on Christopher Reeve’s struggle to overcome paralysis

· Earlier coverage of endocrine system (Module 8)

· Material on hormone replacement therapy (Module 8)

· Discussion of steroid use (Module 8)

· Applying Psychology in the 21st Century box on robot rats and wired brains (Module 9)

(4) Sensation and Perception

· Use of baseball example to differentiate sensation and perception

· Questionnaire on sense sensitivity (Module 10)

· Applying Psychology in the 21st Century box on new technology for hearing and seeing (Module 12)

· Material on taste (including new taste: umami) (Module 12)
(5) States of Consciousness

· Emphasis on importance of sleep (Module 14)

· Applying Psychology in the 21st Century box on adolescent sleep deprivation (Module 14)
· Coverage of night terrors (Module 14)

· Role of suprachiasmatic nucleus (SCN) in circadian rhythm (Module 14)

· Data on dream content (Module 15)

(6) Learning

· Updated Prologue on dog trained to be helpmate

· Added examples of discrimination (Module 17)

· Increased coverage on “Little Albert” (Module 18)

· Revised explanation of Thorndike’s law of effect (Module 18)

· Clarified presentation of punishment (Module 18)

· Added evolutionary explanation to Garcia data and constraints on learning (Module 18)

· Revised Applying Psychology in the 21st Century box on media aggression and modeling (Module 19)

· Added example of latent learning (Module 19)

(7) Memory

· Prologue on woman’s loss of memory after accident

· Memory quiz (Module 20)

· Expanded discussion of brain structures related to memory consolidation (Module 20)

· Coverage of episodic buffer in working memory (Module 20)

· Coverage of serial position effect, primacy effect, recency effect (Module 20)

· New figures on working memory, spreading activation, and associative models of semantic memory (Module 20)

· Applying Psychology in the 21st Century box on the inaccuracies of memories (Module 21)

· Expanded discussion of amnesia (Module 22)

(8) Cognition and Language

· Prologue on retired dentist inventing new natural pesticide

· Applying Psychology in the 21st box on being genetically preprogrammed to like music

· Updated linguistic relativity hypothesis

· Material on “language gene”

· Recent data on number of phonemes

· Coverage of critical periods in language development

· New coverage of brain functioning in bilingual speakers, including figure showing brain activity in native language speakers vs. non-native language speakers

(9) Intelligence

· Updated Prologue on retarded and gifted students

· Discussion of different cultural conceptions of intelligence—e.g., Asian, African (Module 26)

· Added material on existential intelligence and classroom use of multiple intelligences (Module 26)

· Updated explanation for Flynn effect (Module 28)

(10) Motivation and Emotion
· Applying Psychology in the 21st Century box on using nonverbal behavior to expose terrorists (Module 31)

· Updated obesity statistics (Module 30)

· Coverage of BMI, inlcuding BMI calculator (Module 30)

· Material on role of leptin in obesity (Module 30)

· Recent findings on the role of the amygdala in emotion (Module 31)

(11) Sexuality and Gender
· Eagly’s biosocial theory of gender differences (Module 33)

· Discussion of strength of women’s sex drive compared to men’s (Module 34)

· Recent research on homosexuality and mental health (Module 35)

· Added coverage of transgendersim (Module 36)

(12) Development
· Prologue on surviving preterm infant

· Examples of parenting styles (Module 39)

· Coverage of spermarche(Module 40)
· Current data on single-parent households with children living below the poverty line (Module 41)

· Discussion of resilience (Module 39)

· Added coverage of Alzheimer’s (Module 41)

(13) Personality

· Revised Big Five dimensions of sample traits (Module 43)

· Questionnaire on optimism (Module 44)

· Clarified MMPI discussion and figure (Module 44)

(14) Health Psychology: Stress, Coping, and Health
· Added material on avoidant coping styles (Module 45)

· Up-to-date discussion on psychoneuroimmunology & stress (Module 45)

· Material on resilience, terrorism, and PTSD (Module 45)

· Challenges to Selye’s stress model (Module 45)

· Discussion of Type D personality (Module 46)

· Applying Psychology in the 21st Century box on how positive thinking might extend lifespan (Module 47)

(15) Psychological Disorders

· Prologue on person suffering with schizophrenia

· Applying Psychology in the 21st Century box on suicide bombers (Module 48)
· Coverage of childhood disorders (Module 49)

(16) Treatment of Psychological Disorders

· Applying Psychology in the 21st Century box on validity of online therapy (Module 52)
· Changes in brain function due to psychotherapy vs. drug therapy (Module 53)

· Interpersonal therapy (Module 52)

(17) Social Psychology
· Prologue on good Samaritans saving lives

· Concept of self-serving bias (Module 54)

· Applying Psychology in the 21st Century box on name discrimination (Module 56)

Finally, several visual essays on key topics have been added to this edition of the text. These essays present major, often difficult points through drawings and photographs that will enhance student understanding and aid in recall and application.

Based on extensive student feedback, systematic research involving a wide range of instructors, and endorsements received from reviewers at a variety of schools, I am confident that this edition reflects what instructors want and need: a book that motivates students to understand and apply psychology to their own lives. Understanding Psychology, Seventh Edition, is designed to expose readers to the content—and promise—of psychology, and to do so in a way that will nurture students’ excitement about psychology and keep their enthusiasm alive for a lifetime.

Additional Resources for Introductory Psychology
Please see your McGraw-Hill sales representative for information on policy, price, and availability of the following supplements.

e-Instruction The Classroom Performance System (CPS) is a revolutionary system that brings ultimate interactivity to the lecture hall or classroom. CPS is a wireless response system that gives instructors immediate feedback from every student in the class. CPS units include easy-to-use software for creating and delivering questions and assessments in class. With CPS, an instructor can ask subjective and objective questions. Students simply respond with their individual, wireless response pad, providing instant results. CPS is the perfect tool for engaging students while gathering important assessment data.

In-Class Activities Manual For Instructors of Introductory Psychology by the Illinois State University team of Pat Jarvis, Cynthia Nordstrom, and Karen Williams. This activities manual covers every major topic in the course. Nineteen chapters include 58 separate activities, all of which have been used successfully in the authors’ classes. Each activity includes a short description of the demonstration, the approximate time needed to complete the activity, the materials needed, step-by-step procedures, practical tips, and suggested readings related to the activity.

Annual Editions: Psychology 04/05, edited by Karen Duffy of SUNY—Geneseo. This annually updated reader is a compilation of carefully selected articles from magazines, newspapers, and journals. This title is supported by Dushkin Online, a student website that provides study support and tools and links to related sites. An Instructor’s Manual and Using Annual Editions in the Classroom are available as support materials for instructors.

Sources: Notables Selections in Psychology, 3e, edited by Terry Pettijohn of Ohio State University. This book includes more than 40 book excerpts, classic articles, and research studies that have shaped the study of psychology and our contemporary understanding of it.

Taking Sides: Clashing Views on Controversial Psychological Issues, 13e, edited by Brent Slife of Brigham Young University. This debate-style reader is designed to introduce students to controversial viewpoints on the field’s most crucial issues. Each issue is carefully framed for the student, and the pro and con essays represent the arguments of leading scholars and commentators in their fields.

Course Management Systems

WebCT and Blackboard - Populated WebCT and Blackboard course cartridges are available free upon adoption of a McGraw-Hill textbook. Contact your McGraw-Hill sales representative for details.

PageOut! Build your own course website in less than an hour. You don’t have to be a computer whiz to create a website with this exclusive McGraw-Hill product. It requires no prior knowledge of HTML, no long hours of coding, and no design skills on your part. With PageOut, even the most inexperienced computer user can quickly and easily create a professional-looking course website. Simply fill in templates with your information and with content provided by McGraw-Hill, choose a design, and you’ve got a website specifically designed for your course. Best of all, it’s free! Visit us at www.pageout.net to find out more.

Video Resources

Media Resources for Teaching Psychology (Available as a DVD + CD-ROM set or as 2 VHS Tapes+ CD-ROM) This exciting set of video segments and interactivities was designed to provide instructors of introductory psychology with a set of lecture tools that will enhance student interest and involvement. Fifty video segments and 22 interactivities have been carefully edited and arranged for undergraduate instruction. Thirty-six of the video segments—more than 2½ hours of footage—are available either on DVD or on 2 VHS videocassettes, through an exclusive partnership McGraw-Hill has established with The Discovery Channel Education™. The other video segments (animations) and interactivities are available on an accompanying CD-ROM. The video segments range in length from under 5 minutes to 12 minutes. Detailed teaching notes provide a summary of the activity, suggestions on how to use it in class, and discussion questions.

McGraw-Hill Introduction to Psychology Videos Taken from Films for Humanities & Sciences videos, each of these clips is 5-10 minutes in length and is designed to serve as a lecture launcher. Topics include Gestalt theories, classic and operant conditioning, eyewitness testimony, language development, Piaget’s preoperational stage, and schizophrenia.

Acknowledgments

One of the central features of Understanding Psychology is the involvement of both professional and students in the review process. The seventh edition of Understanding Psychology has relied heavily—and benefited substantially—from the advice of instructors and students from a wide range of backgrounds.

I am extraordinarily grateful to the following reviewers, who provided their time and expertise to help insure that Understanding Psychology, Seventh Edition, reflects the best that psychology has to offer.

Carol Austad, Central Connecticut State

University

Gary Biel, Schreiner University

Kathleen Brown, Claremont McKenna

College

Donna Dahlgren, Indiana University Southeast

Brenda Du Buc, Wytheville Community College

Nicole Judice Campbell, University of Oklahoma

Lynda Federoff, Indiana University of Pennsylvania

Michael Firmin, Cedarville University

Leticia Flores, Southwest Texas State University

Stan Friedman, Southwest Texas State University

Christopher Frost, Southwest Texas State University

Jay Garrett, Kaskaskia College

Bobbi Gabrenya, Southern Vermont College

Harvey Ginsberg, Southwest Texas State University

Larry Goff, Massachusetts Bay Community College

Leslie Grout, Hudson Valley Community College

Christopher Hakala, Western New England College

Saera Khan, University of San Francisco
Richard Kimball, Worcester State College

A. Julie Kiotas, Pasadena City College

Art Kohn, Portland State University

Sara Levine, Fitchburg State College

Paul Lloyd, Southeast Missouri State University

Jamie McMinn, University of Pittsburgh

Dorothy Mercer, Eastern Kentucky University

Robert Moore, Marshalltown Community College

Melinda Myers, Humboldt State University

Ronald Mulson, Hudson Valley Community College

Geri Olson, Sonoma State University

Paul Richer, Duquesne University,

Mark Seely, St. Joseph’s College

Inger Thompson, Glendale Community College

Larry Welkowitz, Keene State College

Diane Wille, Indiana University Southeast

Many teachers along my educational path have shaped my thinking. I was introduced to psychology at Wesleyan University, where several committed and inspiring teachers—and in particular Karl Scheibe—conveyed their sense of excitement about the field and made its relevance clear to me. Karl epitomizes the teacher-scholar combination to which I aspire, and I continue to marvel at my good fortune in having such a role model.

By the time I left Wesleyan I could envision no other career but that of psychologist. Although the nature of the University of Wisconsin, where I did my graduate work, could not have been more different from the much smaller Wesleyan, the excitement and inspiration were similar. Once again, a cadre of excellent teachers—led, especially, by the late Vernon Allen—molded my thinking and taught me to appreciate the beauty and science of the discipline of psychology.

My colleagues and students at the University of Massachusetts at Amherst provide ongoing intellectual stimulation, and I thank them for making the university a fine place to work. Several people also provided extraordinary research and editorial help. In particular, I am grateful to my superb students, past and present, including Jim Tyler, Brent Weiss, and Chris Poirier. Chris, in particular, provided a good deal of help and advice on this edition of the book. Finally, I am extremely grateful to John Graiff, whose hard work and dedication helped immeasurably on just about everything involving this book.

I also offer great thanks to the McGraw-Hill editorial team that participated in this edition of the book. Steve Debow’s and Thalia Dorwick’s hands-on interest, as well as friendship, helped the project at every critical juncture. Publisher Steve Rutter created a creative, supportive environment, and I am grateful for his enthusiasm, commitment, and extremely good ideas. I also thank the very able Judith Kromm, Director of Development in Psychology, and Richard Mickey and Linda Bieze, all of who participated in development of the manuscript. And every reader of this book owes a debt to Rhona Robbin, developmental editor on prior editions of Understanding Psychology. Her relentless pursuit of excellence helped form this book, and she taught me a great deal about the craft and art of writing.

I am also grateful to the team that spent untold hours with me developing the teaching and learning tools that complement the book, including Art Kohn, Portland State University; Erin Marean, McGraw-Hill Lead Media Producer; Nick Barrett, McGraw-Hill Executive New Media Producer; Kirsten Stoller, McGraw-Hill Developmental Editor; and my master-of-all-pedagogies colleague Susan Whitbourne, University of Massachusetts at Amherst. I am convinced their efforts have created an instructional framework that is boundary-breaking.

Other people at McGraw-Hill were central to the design, production, and marketing process, including Lead Project Manager Susan Trentacosti, Senior Production Supervisor Carol Bielski, and Design Coordinators Mary Kazak and Gino Cieslik. Photo editor Toni Michaels did her usual superb job in choosing photos and was a pleasure to work with. I would also like to thank marketing manager Melissa Caughlin for her enthusiasm and commitment to this project. I am proud to be a part of this world-class team.

Finally, I remain completely indebted to my family. My parents, Leah Brochstein and the late Saul D. Feldman, provided a lifetime foundation of love and support, and I continue to see their influence in every corner of my life. My extended family also plays a central role in my life. They include, more or less in order of age, my nieces and nephews, my brother, assorted brothers- and sisters-in-law, Ethel Radler, and Harry Brochstein. Finally, my mother-in-law, the late Mary Evans Vorwerk, had an important influence on this book, and I remain ever grateful to her.

Ultimately, my children, Jonathan, Joshua, and Sarah; my daughter-in-law Leigh; and my wife, Katherine, remain the focal point of my life. I thank them, with immense love.

Robert S. Feldman

Amherst, Massachusetts

Using Understanding Psychology: A Guide for Students

If you’re reading this page, you’re probably taking an introductory psychology course. Maybe you’re studying psychology because you’ve always been interested in what makes people tick. Or perhaps you’ve had a friend or family member who has sought assistance for a psychological disorder. Or maybe you have no idea of what psychology is all about, but you know that taking an introductory psychology course would fulfill a degree requirement.

Whatever your motivation for taking the course and reading this book, here’s my commitment to you: by the time you finish this text, you will have a better understanding of why people—including you—behave the way they do. You will know how, and why, psychologists conduct research, and will have an understanding of the theories that guide their research. You will become acquainted with the breadth of the field, and will obtain practical, useful information, as well as a wealth of knowledge that hopefully will excite your curiosity and increase your understanding of people’s behavior.

To meet this commitment, Understanding Psychology, Seventh Edition, has been written with you, the reader, in mind. At every step in the development of the book, students and instructors have been consulted in an effort to identify the combination of learning tools that would maximize readers’ ability to learn and retain the subject matter of psychology. The result is a book that contains features that will not only help you to understand psychology, but also make it a discipline that is part of your life.

Now it’s your turn; you will need to take several steps to maximize the effectiveness of the learning tools in the book. These steps include familiarizing yourself with the scope and structure of the book, using the built-in learning aids, and employing a systematic study strategy.

Familiarize Yourself with the Scope and Organization of Understanding Psychology

Begin by reading the list of modules and skimming the detailed Table of Contents. From this exercise, you will get a sense of the topics covered and the logic of the sequence of modules. Then take some time to flip through the book. Choose a section that looks particularly interesting to you, skim it, and see for yourself how the modules are laid out.

Each module provides logical starting and stopping points for reading and studying. You can plan your studying around the set of modules that encompasses a particular topic. For instance, if your instructor assigns a set of modules to read over the course of a week, you might plan to read and study one module each day, using later days in the week to review the material.

Use the Learning Aids Built Into the Book

Once you have acquired a broad overview of Understanding Psychology, you are ready to begin reading and learning about psychology. Each set of modules contains learning aids that will help you master the material.

· Prologue. Each set of modules begins with a Prologue and ends with an Epilogue. The Prologue sets the stage for the set of modules, providing a brief account of a real-life event that is relevant to the content of the modules, and demonstrating why the material in the set of modules is important.

· Looking Ahead. The Looking Ahead sections, which follow the prologues, identify the key themes and issues addressed in the set of modules.

· Key Concepts. Each module begins with the key concepts discussed in that section. The key concepts, phrased as questions, provide a framework for understanding and organizing the material that follows. They will also help you to understand what the important content is.

· Interactivity Prompts. Throughout the book, you find text references and marginal icons that will guide you to virtual interactivities that are part of a framework for learning surrounding the text. The multimedia and print components of this framework will help you fully understand the key concepts of psychology and will help illustrate how psychology affects your everyday life. The PsychInteractive CD-ROM packaged with the book and the text-specific website (www.mhhe.com/feldmanup7) contain visual interactivities and simulations, video and audio demonstrations, mastery exercises that will enable you to achieve a richer and deeper understanding of the basic principles of the discipline.
· Applying Psychology in the 21st Century is the title of a box in each set of modules describing psychological research that is being applied to everyday problems. Read them to understand how psychology promises to improve the human condition, in ways ranging from how positive thinking may increase life span to violence in television and video games.

· Exploring Diversity. Every set of modules includes at least one section devoted to an aspect of racial, ethnic, gender, or cultural diversity. These features illustrate the contributions of psychology to a better understanding of multicultural issues that are so central to our global society.

· Becoming an Informed Consumer of Psychology. One of the major goals of Understanding Psychology is to make readers more informed, critical consumers of information relating to psychological issues. These discussions give you the tools to evaluate information concerning human behavior that you may hear or read about in the media or on the Web.

· Running Glossary. When a key term or concept appears in the text, it appears either in boldface or italics. Boldfaced words are of primary importance; italicized words are of secondary importance. Terms and concepts in bold are defined in the text where they are introduced and in the text margins, as well as in the end-of-book glossary. In addition, bold-faced terms are included in the list of Key Terms at the end of every module, along with page references. You might want to highlight these terms.

· Recap/Evaluate/Rethink segments. Every module ends with a Recap/Evaluate/ Rethink segment. Recap sections review the key concepts found at the beginning of each module. Evaluate sections provide a series of questions on the module content that ask for concrete information, in a multiple choice, fill-in, or true-false format. The questions in the Rethink sections are designed to encourage you to think critically about a topic or issue, and they often have more than one correct answer.

Answer Evaluate and Rethink questions! Your responses will indicate both your degree of mastery of the material and the depth of your knowledge. If you have no trouble with the questions, you can be confident that you are studying effectively. Use questions with which you have difficulty as a basis for further study.

· Looking Back, Epilogue, and Visual Essays. Each set of modules ends with a Looking Back section that involves an extension of the material to the Web. The Epilogue refers back to the Prologue at the start of the set of modules, placing it in the context of the modules’ subject matter and asking questions designed to encourage you to think critically about what you’ve read.

In addition, many of the Looking Back and Epilogue sections contain a Visual Essay. The Visual Essay summarizes key points covered in the set of modules in a verbal and pictorial way. Studying these Visual Essays will make recall and application of the material easier.

You’ll find the same features in every set of modules, providing familiar landmarks to help you chart your way through new material. This structure will help you in organizing each set of modules’ content, as well as learning and remembering the material.

One final note: This text uses a reference citation style endorsed by the American Psychological Association (APA). According to APA style, citations include a name and date, typically set off in parentheses at the end of a sentence specifying the author of the work being cited and the year of publication (e.g., Anderson & Dill, 2000). Each of these names and dates refers to a book or article included in the References section at the end of this book.

Strategies for Effective Study and Critical Thinking

Now that you are acquainted with the special features of Understanding Psychology that are designed to help you learn the content and thinking of psychology, you should consider using a general study strategy. It is ironic that although we are expected to study and ultimately learn a wide range of material throughout our schooling, we are rarely taught any systematic strategies that permit us to study more effectively. Yet, just as we wouldn't expect a physician to learn human anatomy by trial and error, it is the unusual student who is able to stumble upon a truly effective studying strategy.

Psychologists, however, have devised several excellent (and proven) techniques for improving study skills, two of which are described here. By employing one of these procedures--known by the initials "P.O.W.E.R.” and “SQ3R"—you can increase your ability to learn and retain information and to think critically, not just in psychology classes but also in all academic subjects.

The P.O.W.E.R. learning strategy includes five key steps: Prepare, Organize, Work, Evaluate, and Rethink. P.O.W.E.R. systematizes the acquisition of new material by providing a learning framework. It stresses the importance of learning objectives and appropriate preparation prior to beginning to study, as well as the significance of self-evaluation and the incorporation of critical thinking into the learning process. Specifically, use of the P.O.W.E.R. Learning system entails the following steps:

· Prepare. Before starting any journey, we need to know where we are headed. Academic journeys are no different; we need to know what our goals are. The Prepare stage consists of thinking about what we hope to attain from reading a particular section of the text by identifying specific goals that we seek to accomplish. In Understanding Psychology, Seventh Edition, these goals are presented as broad questions at the start of each major section.

· Organize. Once we know what our goals are, we can develop a route to accomplish those goals. The Organize stage involves developing a mental roadmap of where we are headed. Understanding Psychology highlights the organization of each upcoming section. Read the outline to get an idea of what topics are covered and how they are organized.

· Work. The key to the P.O.W.E.R. Learning system is actually reading and studying the material presented in the book. In some ways Work is the easy part, because, if you have carried out the steps in the preparation and organization stage, you’ll know where you’re headed and how you’ll get there. Of course, you’ll need the motivation to conscientiously read and think about the material presented. And remember, the main text isn’t the only material that you need to read and think about. It’s also important to read the boxes, the marginal glossary terms, and the special sections in order to gain a full understanding of the material, so be sure to include them as part of the Work of reading the chapter.

· Evaluate. The fourth step, Evaluate, provides you with the opportunity to determine how effectively mastered the material. In Understanding Psychology, a series of questions at the end of each section permits a rapid check of your understanding of the material. Quizzes on the PsychInteractive CD-ROM and the Online Learning Center of the book’s website provide additional opportunities to test yourself. Evaluating your progress is essential to assessing your degree of mastery of the material.

· Rethink. The final step in P.O.W.E.R. Learning involves critical thinking, which entails reanalyzing, reviewing, questioning, and challenging assumptions. It affords the opportunity to look at the big picture thinking about how material fits with other information that already learned. Every major section of Understanding Psychology ends with a Rethink section that contains thought-provoking questions. Answering them will help you understand the material more fully and at a deeper level.

SQ3R. The SQ3R method is comprised of five steps, designated by the initials S-Q-R-R-R. The first step is to survey the material by reading the outlines that open each module, the headings, figure captions, recaps, and Looking Ahead and Looking Back sections, providing yourself with an overview of the major points of the chapter. The next step--the "Q" in SQ3R--is to question. Formulate questions about the material—either aloud or in writing—prior to actually reading a section of text. The questions posed at the beginning of each module and the Evaluate and Rethink questions that end each part of the chapter are examples.

The next three steps in SQ3R ask you to read, recite, and review the material. Read carefully and, even more importantly, read actively and critically. While you are reading, answer the questions you have asked yourself. Critically evaluate material by considering the implications of what you are reading, thinking about possible exceptions and contradictions, and examining underlying assumptions. The recite step involves describing and explaining to yourself (or to a friend) the material you have just read and answering the questions you have posed earlier. Recite aloud; the recitation process helps to identify your degree of understanding of the material you have just read. Finally, review the material, looking it over, reading the Looking Back summaries, and answering the in-text review questions.

Some Final Comments. Both the P.O.W.E.R. learning system and SQ3R are proven means of increasing your study effectiveness. Yet you need not feel tied to a particular strategy. You might want to combine other elements to create your own study system. For example, additional learning tips and strategies for critical thinking are presented throughout Understanding Psychology; for example, in Chapter 7, the use of mnemonics (memory techniques for organizing material to help its recall) is discussed. If these tactics help you to successfully master new material, stick with them.

By using the proven P.O.W.E.R. learning system, you will maximize your understanding of the material in this book and will master techniques that will help you learn and think critically in all of your academic endeavors. More importantly, you will optimize your understanding of the field of psychology. It is worth the effort: the excitement, challenges, and promise that psychology holds for you are significant.

