AP Psychology Exam Review
1. Perspectives/History (2–4%)
· Historical perspectives-structuralism, functionalism, Gestalt, behaviorism, psychoanalysis-know who the major names are associated with each (James, Watson, Freud, Skinner…)

· Current perspectives-biological view, developmental view, cognitive view, psychodynamic view, humanistic view, behavioral view, sociocultural view, Evolutionary view

2. Research Methods (8-10%)
· 5 steps of the scientific method

· Types of research:
· Experiment

· Independent/dependent/confounding variables

· Control/experiment group

· Types of bias/sources of bias

· Correlational Study/survey

· Observation/naturalistic observation

· Ex post facto

· Longitudinal study

· Cross sectional study

· Cohort sequential study

· Statistical analysis: mean, median, mode, correlation coefficient, histogram, “statistically significant”

· Ethical standards (deception and debriefing)

· Random sample vs. random assignment

3. Biopsychology (8–10%)
· Evolution/natural selection-Darwin’s theories

· Genetics/inheritance

· Nature vs. Nurture

· Neurons-Parts, functions, types, neurotransmitters

· Divisions of the nervous system-CNS, PNS-somatic, autonomic-sympathetic, parasympathetic

· Three layers of the brain-brainstem, limbic system, cerebral cortex

· All major parts and functions

· All the lobes of the cerebral cortex

· Cerebral dominance/split brain

4. Sensation/Perception (6-8%)
· Transduction-changing stimuli to sensation

· Sensory adaptation

· Thresholds-absolute, Just Noticeable Difference…

· Signal detection Theory

· Specific senses-vision and hearing

· Perceptual processing-The binding problem, bottom up processing, top down processing

· Perceptual consistency

· Figure and ground

· Closure

· The Gestalt Laws-perceptual grouping, law of similarity, law of proximity, law of common fate

· Binocular vs. monocular clues

· Perceptual sets

5. States of Consciousness (2–4%)
· Conscious vs. non-conscious processing

· Levels of the non-conscious mind

· Sleep: Circadian rhythms, REM vs. N-REM, all the sleep stages, sleep paralysis

· Dreams-current theories vs. Freudian theories

· Manifest content vs. Latent content

· Hypnosis

· Psychoactive drugs

6. Learning (7–9%)
· Learning vs. instinct

· Simple and complex learning

· Ivan Pavlov

· Classical conditioning

· Neutral stimulus

· Acquisition

· UCS/CS/UCR/UCR

· Extinction

· Discrimination

· Spontaneous recovery

· Operant conditioning

· Law of effect

· Reinforce-positive and negative reinforcement

· Punishment-positive and negative reinforcement

· B.F. Skinner

· Schedules of reinforcement-continuous vs. intermittent, ratio vs. interval

· Shaping
· Primary vs. secondary reinforces

· Token economy

· Wolfgang Kohler-study with chimps

· Cognitive maps

· Latent learning

· Observational learning-Bobo doll experiment

7. Cognition (8-10%)
· Memory:

· 3 basic processes/information processing model: encoding, storage, retrieval

· Eidetic memory

· Sensory memory

· Working Memory

· Long term memory

· Chunking, rehearsal

· Levels of processing theory

· Declarative memory

· Episodic memory

· Procedural memory

· Semantic memory

· Engram

· Anterograde amnesia, retrograde amnesia

· Flashbulb memory

· Implicit vs. Explicit Memory

· Priming

· Recall vs. Recognition

· Mood-memory congruent

· Schacter’s Seven Sins of Memory

· Transience

· Absent mindedness

· Blocking

· Proactive interference/Retroactive interference/serial position effect

· Misattribution

· Suggestibility

· Bias

· Persistence

· Language structures of the brain-LAD

· Acquiring vocabulary

8. Emotion and Motivation (6-8%)
· Plutchik’s Emotion Wheel

· Nueroscience of emotion-role of limbic system (amygdale, hypocampus, reticular formation, cerebral cortex)

· James-Lang Theory vs. Cannon-Bard Theory

· Two-Factor Theory

· Opponent –process theory

· The inverted U/Yerkes Dodson Model

· Types of motivation-intrinsic vs. extrinsic motivation

· Theories of Motivation

· Instinct Theory

· Drive Theory

· Cognitive Theory of Loci

· Freud’s Theory of Psychoanalysis

· Maslow’s Hierarchy of Needs

· Stress vs. Stressor

· Traumatic stressors/PTSD

· 5 stages of recovery

· Physical response to stress, Fight or Flight

· General Adaptation Syndrome

· Type A/Type B Patterns

 9. Psychological Development (7–9%)
· Fraternal/Identical twins

· Continuity view of development

· Discontinuity view of development

· Prenatal Development

· Prenatal period, teratogens

· Neonatal period

· Infancy

· Attachment

· Imprinting

· Contact comfort

· Harry Harlow’s study with monkeys

· Maturation

· Cognitive Development/Piaget

· Schemas, assimilation/accommodation

· Piaget’s stages of development

· Sensorimotor

· Preoperational

· Egocentrism

· Animistic thinking

· Centration

· Irreversibility

· Concrete Operational

· Formal Operational

· Theory of mind

· Zone of proximal development

· 4 distinct parenting styles

· Erikson’s Theory of Psychosocial Development (8 stages)

· Kohlberg’s Stages of Moral Reasoning (6 stages)

· Development challenges of adults (pg 396)

10. Personality (5-7%)
· Freud’s Psychodynamic Theory of Personality (iceberg model)

· Id

· Ego

· Superego

· Unconscious

· Libido

· Oedipus complex

· Defense mechanisms

· Repression

· Rorschach Inkblot Tests

· Carl Jung

· Personal unconscious/collective unconscious

· Humanistic Theories

· Abraham Maslow-Self-actualizing personalities

· Carl Rogers-Fully functioning person

· Locus of control-Rotter’s Theory

· The “Big Five” Traits/The Five-Factor Theory

11. Testing and Individual Differences (5–7%)
· Validity

· Reliability

· Face validity

· Content validity

· Item analysis

· Standardized test

· Split-half reliability

· Intelligent quotient (IQ)

· Objective tests

· Subjective tests

· Inter-rater reliability

· Sternberg’s Triarchic Theory

· Gardner’s Multiple Intelligences

· Linguistic intelligence, logical-mathematical intelligence, spatial intelligence, musical intelligence, bodily kinesthetic intelligence, interpersonal intelligence, intrapersonal intelligence

12. Psychological Disorders (7–9%)
· Psychopathology

· Hallucinations

· Delusions

· Affect

· Hippocrates Humor Theory

· A brief history of how psychological disorders were treated

· Indicators of Abnormality

· Distress

· Maladaptiveness

· Irrationality

· Unpredictability

· Unconventionality/ Undesirable behavior

· DSM-IV-TR

· Mood Disorders (with examples and symptoms)

· Cognitive-Behavioral Cycle of Depression

· Major depression, Bipolar Disorder

· Anxiety Disorders (with examples and symptoms)

· Generalized Anxiety Disorder, Panic Disorder, Phobic Disorders, Obsessive-Compulsive Disorder

· Somatoform Disorders

· Conversion disorder, Hypochondriasis

· Dissociative Disorders

· Dissociative Amnesia, Dissociative Fugue, Depersonalization Disorder, Dissociative Identity Disorder

· Eating Disorders

· Schizophrenia

· Major Types of Schizophrenia: Disorganized, Catatonic, Paranoid, Undifferentiated and Residual

· Causes of schizophrenia

· Personality Disorders

· Narcissistic Personality Disorder, Antisocial Personality Disorder

· Developmental Disorders

· Autism, Dyslexia

13. Therapies for Psychological Disorders (5–7%)
· Insight Therapies

· Talk Therapies

· Psychoanalysis: Analysis of transference

· Neo-Freudian Psychodynamic Therapies

· Humanistic Therapies: Client-Centered Therapy

· Cognitive Therapies

· Group Therapies

· Group Therapies/Self-Help Support Groups

· Behavior Therapies

· Behavior modification

· Classical Conditioning Therapies

· Systematic Desensitization

· Aversion Therapy

· Exposure Therapy

· Operant Conditioning Therapies-Token Economies

· Cognitive Behavioral Therapy

· Rational-Emotional Behavior Therapy

· Drug Therapies

· Antipsychotic drugs

· Antidepressants

· Mood stabilizers

· Antianxiety

· Stimulants

· Brain Stimulation Therapies

14. Social Psychology(8-10%)
· Social context

· Social reality

· Social roles

· Social norms

· Conformity

· Asch Effect

· Group think-factors that promote group think

· Milgram’s Obedience Experiment

· Why we obey authority

· The bystander problem

· Kitty Genovese

· Diffusion of responsibility

· Reward theory of attraction

· Proximity

· Similarity

· Self-disclosure

· Physical attractiveness

· Matching hypothesis

· Expectancy-value theory

· Cognitive dissonance

· Fundamental attrition error (FAE)

· Self-serving bias

· 5 causes of prejudice

· Dissimilarity and social distance

· Economic competition

· Scapegoating

· Conformity to social norm

· Media stereotypes

· Social facilitation

· Social loafing

· Deindividualization

· Group polarization

· Groupthink

