Psychology 4 Exam 3 Study Guide
Chapter 4 Death
- Know Freud theories on death and the death instinct
- Kulber-Ross’ 5 stages of dying
- Know how significantly death and loss can affect us

- Statistics regarding suicide such as it’s rank in causes of death in the U.S. , causes of death in various age groups, and

- Know which gender suffer from suicide the most and suicide rates amongst the various ethnicities according to your text
- Know psychological factors most commonly related to suicide

- Know suicide rates regarding completed suicides amongst those who had previous attempts and those who did not

- Know the differences between what a cognitive distortion, a delusion, a hallucination, and a dissociation are.

- Know what homeostasis means
- Key words and terms throughout the chapter
- Perspectives on physician assisted suicide
- Know how to overcome roadblocks in life

Chapter 12 Loneliness and Solitude
- Know the definitions of and the differences between loneliness and solitude
-Know basic statistics on loneliness such has what percent of the population reports feeling intensely lonely at any given time
-Know the vicious cycle of loneliness as defined in your text
-Know what traits lonely people are disposed to having

- Know social exchange theory as described in your text

- Key words and terms throughout the chapter
- Know Ellis’ concept of automatic thoughts
- Know Beck’s basic views and concepts regarding cognitive therapy
- Know what a negative attributional style is
- Know what kind of locus of control people with depression tend to have

- Know Martin Seligman’s perspective the consequences of having an individualistic society

- Ways to overcome depression
Chapter 14 Meaning
- Know basic views of meaning in your text (when we have meaning in our lives, when we don’t, etc)
- Know distinctions between meaning and meaningfulness
- Know views and definitions of wisdom and how we gain it

- Know Michael McCaffrey’s views on success as described in your text

- Perspectives from various theorists on how to create meaning and make sense or our lives
- Know Zimbardo’s views on heroism

- Eastern philosophical perspective on meaning

- Know how Viktor Frankel encourages us to find meaning

- Know how Thomas Moore views meaningful work

- Know Fromm’s concept of ‘Frame of Orientation’

- Key words and terms throughout the chapter
Chapter 15 Happiness

- Perspectives from various theorists on how to cultivate happiness
- Know what Arnold Toynbee considered to be the highest purpose in life

- Aristotle’s views on happiness
- Buddhists views on happiness
- John Stuart Mills’ views on happiness
- Perspectives from various theorists on how to create meaning

- Bertrand Russell’s views on happiness

- Know how happiness is achieved according to the humanistic psyhologists

- Happiness according to the Greeks and Romans

