Goals of Psychology PowerPoint Notes

Goals of Psychology
· ____________________________

· ____________________________

· ____________________________

· ____________________________

Example of These Goals: Investigating Autism
impaired communication

· _____________ social interactions

· impaired _____________ (unable to imagine)

· most often (but not always) ________________________

· ____________________________________

· Insistence on ___________________

· __________________________

· Abnormal ___________________________ like repetitive movements or over-responding to sensory stimulation

· _____________________ in severity & symptoms

· Mental Retardation:

· Substantially _______________________ along with related limitations in at least 2 other areas (like social skills, communication, self-care, safety, etc..

Explain why autism occurs:

· _________________________ suggested cold, rejecting parenting caused autism - NOT supported by data.

· (Remember - _________________________________)

· More ___: abnormal brain development which may have a genetic basis.

The Brain in Autism

· The most consistent differences in the brains of persons with autism: __

· Some also have an abnormality of the connection between the 2 sides of the brain: the ____________________________.

· ___

Predicting who is at risk:

· _____________________________________

· __ more at risk to have another with autism

Predicting when symptoms may worsen:

· ___

· ___

Psychology’s Goals: Controlling Autism

· ___

· __

Autistic Savants or Savant Syndrome

· Individuals with autism who possess exceptional ability in some area (may be artistic, musical, memory, or communication). (Remember Rainman?)

D. McConnell KSS
Psych 11
Page 1

