Important Names in Psychology and their theories/ideas, etc.

	Alfred Adler

	Neo-Freudian but disagreed with Freud’s emphasis on the unconscious, instinctual drives, and the importance of sexuality and had a more positive view

Believed we are social creatures governed by social urges, we strive for superiority. Discussed how people attempt to compensate for their shortcomings

	Mary Ainsworth
	Secure attachment- stable and positive

Anxious-Ambivalent- desire to be with a parent and some resistance to being reunited

Avoidant- tendency to avoid reunion with parent

	Gordon Allport
	Trait Theorist

Central- the core traits that characterize an individual personality

Secondary- traits that are inconsistent or relatively superficial

Cardinal- so basic that all of a person’s activities relate to it

	Solomon Asch
	Studied conformity- subjects were shown lines of different lengths and asked which of the lines matched an example line that they were shown, his accomplices gave the wrong answer to see how the actual subject would react to finding that their opinion differed from the group opinion, subjects conformed in about 1/3 of the trials

	John William Atkinson
	Pioneered the study of human motivation, achievement, and behavior

	Albert Bandura
	Studied observational learning in children using a Bobo Doll

	Sandra Bem
	Bem Sex Role Inventory to study femininity, masculinity, androgyny

Rigid gender stereotypes greatly restrict behavior

Studied gender roles

	Eric Berne
	Transactional Analysis- has elements of cognitive, humanist, and psychoanalytic approaches

	Alfred Binet
	Designed the first intelligence test made up of “intellectual” questions and problems, results were based on average scores for children in each age group

His test was revised by Lewis Terman and others at Stanford and made into the Stanford-Binet Intelligence Scales, which were used in North America

	Bowlby
	Child development. Attachment theory

	James Cattell
	First professor of psychology in the United States, helped establish psychology as a legitimate science

	Raymond Cattell
	16 Trait Personality Inventory - Surface traits appear in clusters, 16 source traits

Factor analysis

	Jean-Martin Charcot
	Known as the founder of modern neurology, taught and influenced Freud

	Noam Chomsky
	Proposed an innate language acquisition device

	John Dollard & Neal Miller
	Habits make up the structure of personality and are governed by drive, cue, response and reward

	Hermann Ebbinghaus
	Forgetting curve – forget a lot initially, but then whatever remains you will keep long-term

	Paul Ekman
	Pioneer of the study of emotions and their relation to facial expressions

Developmental psychologist

	Albert Ellis
	Cognitive therapist, founder of rational emotive behavioral therapy which attempts to change irrational beliefs that cause emotional problem

	Erik Erikson
	Proposed that development occurs in stages, each stage confronts a person with a new developmental task

Trust v. Mistrust, autonomy v. shame and doubt, initiative v. guilt, industry v. inferiority, identity v. role confusion, intimacy v. isolation, generativity v. stagnation, integrity v. despair

	Hans Eysenck
	Trait theorist. Big 3- melancholic, choleric, phlegmatic

	Leon Festinger
	Cognitive dissonance

	Frankl
	Existential therapist

Logotherapy- emphasized the need to find and maintain meaning in life

	Anna Freud
	(Neo-Freudian) Disagreed with Freud’s theories about women

	Sigmund Freud
	Founder of psychoanalysis. Named unconscious levels – Id, Ego, Superego

Many of our behaviors are driven by unconscious motives/desires

	John Garcia
	Studied taste aversion in rats with radiation, decided there was an evolutionary element to taste aversion

	Howard Gardner
	Theorized that there are actually eight different kinds of intelligence

Language, logic and math, visual and spatial thinking, music, bodily-kinesthetic kills, intrapersonal skills, interpersonal skills, naturalist skills

	Carol Gilligan
	Created a theory of moral development in women because male psychologists were overly focused on defining moral maturity in terms of justice and autonomy. She pointed out that there is also an ethic of caring about others that is a major element of moral development.

	G. Stanley Hall
	Founded the American Journal of Psychology

	Harry Harlow
	Separated baby rhesus monkeys from their mothers at birth, placed with surrogate mothers either made of wire/metal or cloth, studied mother-infant relationships and discovered Contact Comfort

	Heider
	(Gestalt) Balance theory, attribution theory

	Hilgard
	Researched hypnosis and its effectiveness as an analgesic,“hidden-observer” effect

	Karen Horney
	(Neo-Freudian) Among the first to challenge the obvious male bias in Freud’s theories, also disagreed with his cause of anxiety- believed that people feel anxious because they feel isolated and helpless in a hostile world, believed causes are rooted in childhood

	Clark L. Hull
	Drive theory. Modern study of hypnosis

	Izard
	Believes the infants can express several basic emotions as early as 10 weeks of age

	William James
	Wrote Principles of Psychology and helped establish psychology as a serious discipline, regarded consciousness as a stream or flow of images and sensations

	Mary Jones
	Pioneer of behavior therapy. Unconditioned a fear of rabbits in a 3 year old - Peter

	Carl Jung
	People are either introverts or extroverts

Collective unconscious- mental storehouse for unconscious ideas and images shared by all humans, such universals create archetypes

Anima (female principle) & Animus (male principle) exist in everyone

	Kagan
	Showed face masks to 2-yr-olds and found they were fascinated when they saw faces with features in the wrong places

	Grace Helen Kent
	Kent-Rosanoff free association test- psychiatric screening tool using objective scoring and norms

	Alfred Kinsey
	Studied human sexuality

	Kurt Koffka
	Co-founder of Gestalt psychology

	Wolfgang Kohler
	Co-founder of Gestalt psychology. Studied insight learning in chimpanzees

	Lawrence Kohlberg
	Studied moral development in men

Preconventional- Stage 1: punishment orientation

Stage 2: pleasure-seeking orientation

Conventional- Stage 3: Good boy/ good girl orientation

Stage 4: Authority orientation

Postconventional- Stage 5: social-contract orientation

Stage 6: Morality of individual principles

	Elizabeth Kubler-Ross
	(Thanatologist- one who studies death.) Reactions to impending death- denial and isolation, anger, bargaining, depression, acceptance

	Elizabeth Loftus
	Along with John Palmer showed people a filmed automobile accident, asked how fast cars were going when they smashed or bumped or contacted, asked if they had seen broken glass in the film (there was none) to study the tendency of people to construct memories based on how they are questioned

	Konrad Lorenz
	Discovered the principle of imprinting. Studied instinctive behavior in animals

	Marcia
	Studied adolescent psychological development, elaborated on Erikson’s theories

Theory of identity achievement

	Abraham Maslow
	Humanist. Self-Actualization was important

Hierarchy of human needs- physiological needs, safety and security, love and belonging, esteem and self-esteem, self-actualization

	William Masters & Virginia Johnson
	Directly studied sexual intercourse and masturbation in nearly 700 males and females

Sexual response can be divided into four phases: excitement, plateau, orgasm and resolution

	McClelland
	Believes that IQ is of little value in predicting real competence to deal effectively with the world

IQ predicts school performance, not success in life

	Margaret Mead
	Anthropologist who observed the Tchambuli people of New Guinea, where gender roles are the opposite of those in America

	Franz Mesmer
	Austrian physician who believed he could cure disease with magnets. His treatments were based on the power of suggestion, not really magnetism and he was later rejected as a fraud. The term “mesmerize” comes from his name, because his treatments sparked interest in hypnosis

	Wolfgang Metzger
	Gestalt psychologist

	Stanley Milgram
	Studied obedience

Two subjects (“teacher” and “learner”) but the “learner” was actually an actor. The teacher was told to shock the learner every time they answered a question incorrectly to see how far they were willing to go.

	Ivan Pavlov
	Studied classical conditioning

Paired a bell with food to make dogs salivate

	Fritz Perls
	Originator of Gestalt therapy

Considered most dreams a special message about what’s missing in our lives, what we avoid doing, or feelings that need to be “re-owned”

Believed that dreams are a way of filling in gaps in personal experience

Method of analyzing dreams involved speaking for characters and objects in your dreams

	Jean Piaget
	Child development occurs in stages

Sensorimotor, preoperational, concrete operational, formal operations

	Rescorla
	Stated that the predictive value of a conditioned stimulus is critical, contingencies are important

	Carl Rogers
	(Humanist) Emphasized the human capacity for inner peace and happiness.

People need ample amounts of love and unconditional acceptance from others

	Hermann Rorschach
	Created the Rorschach inkblot test, a projective test of personality

	Stanley Schachter
	Schacter’s two factory theory of emotion. Emotion occurs when we apply a particular cognitive label to general physical arousal- we have to interpret our feelings (i.e. - heart beating because of fear or love)

	Margaret Singer
	Studied and aided hundreds of former cult members

Cults use a powerful blend of guilt, manipulation, isolation, deception, fear, and escalating commitment

	Martin Seligman
	Prepared fear theory- we are prepared by evolution to readily develop fears to certain biologically relevant stimuli, such as snakes and spiders.

Studied learned helplessness – dog shocking experiment when they eventually gave up and allowed themselves to be shocked, instead of attempting to resist shocks.

	Hans Selye
	Studied stress- the body responds in the same way to any stress (infection, failure, embarrassment, a new job, trouble at school etc.)

General Adaptation Syndrome- a series of bodily reactions to prolonged stress (alarm, resistance, exhaustion)

	B. F. Skinner
	Studied operant conditioning with rats and pigeons

Created a Skinner Box

	Robert Sternberg
	Triangular theory of love- love is made up of intimacy, passion and commitment which can combine to produce seven types of love (romantic, liking, fatuous, infatuation, companionate, empty, consummate)

Believed insight involved selective encoding, selective combination, and selective comparison

	Lewis Terman
	Revised Binet’s intelligence test to help create the Stanford-Binet Intelligence Scales for use in North America, appropriate for people ages 2-90

	Edward L. Thorndike
	Learning theorist

Law of Effect- the probability of a response is altered by the effect it has, acts that are reinforced tend to be repeated. In short, things followed by good consequences are more likely to be repeated and bad consequences, less likely to be repeated.

	Edward Titchener
	Carried Wundt’s ideas into the United States and called them structuralism

	Tolman & Honzik
	Studied latent learning in rats with mazes

	Lev Vygotsky
	Sociocultural theory: Children’s thinking develops through dialogues with more capable persons, children actively seek to discover new principles

Zone of proximal development- range of tasks a child cannot yet master alone but that she or he can accomplish with the guidance of a more capable partner

	John B. Watson
	Behaviorist

Objected to the study of the mind or conscious experience, thought introspection was unscientific

Observed stimuli and response, adopted Pavlov’s concept of conditioning

	David Wechsler
	Intelligence testing

	Max Wertheimer
	First to advance the Gestalt viewpoint, thought it was a mistake to break psychological experiences down into smaller pieces to analyze

	Benjamin Lee Whorf
	Whorf’s linguistic determinism – we think in terms of our culture and therefore use the words that are only important in our culture. Culture determines the way we think.

	Wilhelm Wundt
	Father of psychology- set up the first psychological laboratory to study conscious experience. Introspection

	Yerkes & Dodson
	Yerkes Dodson law- the ideal level of arousal depends on the complexity of a task: If the task is more complex your performance will be better at lower levels of arousal. If the task is simple it is best for arousal level to be high

	Philip Zimbardo
	Stanford prison experiment: Students volunteered to play the roles of prisoners and guards, experiment had to be called off after 6 days, rather than the planned 2 weeks because the guards had become so sadistic that four of the ten prisoners suffered severe emotional issues

1

