Houghton Mifflin Harcourt *Psychology: Principles in Practice © 2010*

correlated to the

Indiana Academic Standards for Social Studies (July 2014), Psychology

	Standards	Page References
Standard 1 History & Scientific Method Students discuss the history of psychology and its development as an empirical science by understanding the scientific method, explaining research strategies and identifying ethical issues.		
P.1.1	Define psychology as a discipline and identify its goals as a science.	SE/TE: 3, 5–6, 10–14, 35–37, 45–49, 52–54
P.1.2	Explain the reasons and approaches for studying the methodology of psychology; past and present.	SE/TE: 15–21, 22–26, 27, 34, 299, 452
P.1.3	Describe the differences between descriptive and experimental research methods.	SE/TE: 52–54, 62
P.1.4	Explain the interaction among independent and dependent variables as well as the difference between experimental and control groups.	SE/TE: 32–33, 52–54
P.1.5	Distinguish between scientific and nonscientific research.	SE/TE: 35–37
P.1.6	Describe the key concepts of the ethical guidelines applied by the American Psychological Association regarding the use of human and	SE/TE: 51, 55–57, R22–R33

	Standards	Page References
	non-human animal subjects.	
P.1.7	Describe the differences between quantitative and qualitative research strategies.	SE/TE: 38–42, 44–49
P.1.8	Define correlation coefficients and explain their appropriate interpretation.	SE/TE: S20–S21
P.1.9	Analyze human behavior from modern day perspectives in psychology.	SE/TE: 5, 20–21, 23–26, 27, 50, 385, 452, 491, 514, 566, 600
	2 Biological Cases of Behavior	1
	nvestigate the structure, biochemistry and circuitry of the brain and the nervou	
P.2.1	Describe the structure and function of the major regions of the brain; specifically the forebrain, hindbrain, midbrain, and the four lobes.	SE/TE: 73–77
P.2.2	Compare and contrast between the left and right hemispheres of the brain and identify how vision, motor, language and other functions are regulated by each hemisphere.	SE/TE: 75–77
P.2.3	Describe the structure and function of the neuron and describe the basic process of neural transmission.	SE/TE: 67–68
P.2.4	Compare and contrast the methods for studying the brain.	SE/TE: 77–79
P.2.5	Identify the major divisions and subdivisions of the nervous system and describe how they function.	SE/TE: 69–71
P.2.6	Analyze the structure and function of the endocrine system and its effect on human behavior.	SE/TE: 80–83

	Standards	Page References
P.2.7	Compare and contrast the effect of neurotransmitters on human behavior.	SE/TE: 68–69
	1 3 Development	
	understand the process of how humans grow, learn and adapt to their environn	
P.3.1	Explain the role of prenatal and post-natal development on human development.	SE/TE: 275–277
P.3.2	Explain the physical, motor, and perceptual development of infants.	SE/TE: 279–282, R11
P.3.3	Understand the physical, motor and cognitive development of children.	SE/TE: xxii, 279–282, 294–299, R8
P.3.4	Describe the physical, cognitive, and moral changes that occur during adolescence.	SE/TE: 307–309, 316–318, 321–325
P.3.5	Understand the major physical, cognitive, and social issues that accompany adulthood and aging.	SE/TE: 332–337, 338–342, 344–349, 352–354
P.3.6	Explain how nature and nurture influence human development.	SE/TE: 86–87, R21
P.3.7	Describe the theories of various developmental psychologists.	SE/TE: xxii–xxiii, 275–277, 294–299, R2, R5
	l 4 Cognition	
Students	understand how organisms adapt to their environment through learning, inforn	nation processing and memory.
P.4.1	Explain the process of learning, including principles of operant, classical, and observational.	SE/TE: 156–163, 164–171, 172, 173–175
P.4.2	Differentiate between learning, reflexes, and fixed-action patterns.	SE/TE: 178–181, 279–280, 365–366
P.4.3	Explain the concept of learned helplessness.	SE/TE: 512, R15
P.4.4	Describe the processes of memory, including encoding, storage, and retrieval.	SE/TE: 189–194

Standards		Page References
P.4.5	Differentiate between the three different stages of memory, including sensory, short-term, and long-term.	SE/TE: 186–187, 196–200
P.4.6	Identify the factors that interfere with memory.	SE/TE: 195, 202–206
P.4.7	Discuss various strategies that can be used to improve memory.	SE/TE: 206–207
P.4.8	Compare and contrast between explicit and implicit memory.	SE/TE: 189
P.4.9	Discuss the obstacles and strategies involved in problem solving.	SE/TE: 221–228, 231–233
P.4.10	Identify key psychologists in the fields of learning and cognition and explain the impact of their contributions.	SE/TE: 294–299
P.4.11	Describe language development in humans.	SE/TE: 237–239
Students re	5 Personality, Assessment and Stress ecognize that personality is the distinctive and relatively stable pattern of behave different types and functions of assessment instruments. Identify the major psychologists involved in the study of personality and	viors, thoughts, motives and emotions. Students also SE/TE: 392–395, 396–403, 406–408, 410–415
	describe the main characteristics of their theories.	
P.5.2	Distinguish between objective and projective techniques of personality assessment and give examples of each.	SE/TE: 431–435
P.5.3	Distinguish between stress and distress.	SE/TE: xxiii, 473, R13
P.5.4	Identify environmental factors that lead to stress.	SE/TE: 473–476
P.5.5	Explain Hans Seyle's General Adaptation Syndrome (GAS).	SE/TE: 480

Standards		Page References
P.5.6	Evaluate the influences of variables, such as culture, family and genetics, on personality development and identify the psychologists associated with each.	SE/TE: 84–88, 275–276, 406–408, 410–414, R16
Students ex	6 Abnormal Psychology Explore the common characteristics of abnormal behavior as well as the influency of theories and categories of abnormal behavior. Students discuss characteristics	
P.6.1	Describe the common characteristics of abnormal behavior.	SE/TE: xxiii, 496–497, 499–502, 505–513, 516–518, 520–523, 525–527, R17
P.6.2	Explain how both cultural and historical influences have affected the definition of abnormal behavior.	SE/TE: 498–500, 503, 520–521, 534, 549, R20
P.6.3	Identify and describe the theories of abnormality.	SE/TE: 505–513, 515–518, 519–523, 525–527
P.6.4	Discuss major categories of abnormal behavior and distinguish which disorders fit under which categories – <i>DSMIV/DSM-V</i>	SE/TE: 501–502, 505–513, 516–518, 520–523, 525–527
P.6.5	Describe availability and appropriateness of various modes of treatment and prevention for people with psychological disorders.	SE/TE: 535–538, 539–543, 544–548, 550–552, 553
Students di	7 Socio-Cultural Dimensions of Behavior scuss the socio-cultural dimensions of behavior including topics such as confip on the individual.	formity, obedience, perception, attitudes and the influence
P.7.1	Understand and identify social norms and how they differ across cultures.	SE/TE: 575, 577–579, 580–583, 595–597, 607, R20
P.7.2	Explain how perceptions and attitudes develop, including attribution theory, fundamental attribution error, actor-observer bias, self-serving bias, central vs. peripheral route of persuasion, and cognitive dissonance.	SE/TE: 377–378, 563–566, 568–570, 577

	Standards	Page References
P.7.3	Analyze the studies that lead to current understandings of conformity, obedience, nonconformity, and compliance.	SE/TE: xxiii, 595–599, 600, R9, R13
P.7.4	Explain the concepts of groupthink and group polarization.	SE/TE: xxiii, 590–593, 607, R9
P.7.5	Discuss the various types of conflict and the processes involved in conflict resolution.	SE/TE: 601, 602–604
P.7.6	Explain how stereotypes, prejudice, and discrimination influence behavior.	SE/TE: 27, 560–561, 571–574, 575
	8 Psychological Thinking	
Students 6	explore how to think like a psychologist and expand critical thinking skills ne	eded in the day-to-day life of a psychologist.
P.8.1	Understand the six steps involved in critical thinking; knowledge, comprehension, application, analysis, synthesis, and evaluation.	SE/TE: S1–S21
P.8.2	Locate and analyze primary sources of landmark experiments in psychology and other counter arguments.	SE/TE: 608–609, R2–R21
P.8.3	Construct a testable hypothesis and apply the principles of research design to an appropriate experiment.	SE/TE: 58–59, 150–151, 182–183, 208–209, 584–585, 608–609