[bookmark: _GoBack]AP PSYCHOLOGY REVIEW
Items that appear on previous published AP exams

Unit One: INTRO & RESEARCH

behaviorism (learning) (2)
behaviorism (observable behavior)
Biomedical psychology
cognitive psychology (study problem solving) (2)
cognitive psychology-how we store and process info
community psychologists
control group (identify) (2)
cross sectional research design
debriefing required if deception is used in research
dependent variable (identify) (3)
dependent variable—measured by experimenter
difference between cause and correlation
double blind study
ethical guidelines for animal research
ethics guidelines deception allowed if necessary
ethics guidelines in research
evolutionary psychology: human mating preferences based on gender
experimental method—establish cause and effect
experimental research (example)
experimental research (set up)
factor analysis—cluster traits with “extroversion”
Gestalt psychology-concerned with perception
Gestalt: whole is different from sum of parts
humanist psychology—free will
humanistic psychology: self-actualized
independent (variable)
industrial organizational psychologists (3)
informed consent (ethics)
longitudinal research
longitudinal study (disadvantage)

longitudinal study—same group over time
meaning of percentile score
median (compute)
Milgram obedience linked to ethics guidelines
mode (compute)
normal distribution (68% one standard deviation)
normal distribution, 50 % at or below mean
operational definitions required for experiment
organizational psychologists
positive correlation (example)
positively skewed distribution (mean higher than median)
primary prevention-keep disorders from developing
random drawing for sample—each has equal probability of being chosen
reliability (two halves of a test)
representative sample
scattergram—match to data
scatterplot (correlation)
scatterplot showing positive correlation
score distribution positively skewed, low variability—test too hard
significant difference—not due to chance
skinner psychology—objections—doesn’t consider internal thoughts/feelings
social desirability bias (questionnaires give inflated responses)
standard deviation… figure based on set of scores (2)
statistical inference (from sample to general population)
statistical significance (meaning)
variation in frequency distributions
verification of research (repeated study)
Watson-behaviorism
Unit Two: BRAIN AND BIOLOGY

acetylcholine—Alzheimer’s
action potential—shifts in electrical charge of neuron
action potential—sodium and potassium ions move across cell membrane
aggression—gender differences
amygdala—damage, inability to detect facial expression of fear
antagonist drug—blocks action at synapses
autonomic: sympathetic and parasympathetic
bipolar and ganglion cells—relay visual information
Broca’s area—damage: can’t produce speech
cerebral cortex—decision making
child’s gender—determined by father
dopamine—Parkinson’s
endocrine system—glands/hormones (2)
endorphins—pain killers
firing of neurons—all or none
genetics…
hippocampus—memory
hypothalamus—hunger and eating/tumor there would create obesity (2)
left frontal lobe—make and carry out plans
left hemisphere—speech
left temporal lobe—hearing
left visual field—processed in right visual cortex
medulla—controls breathing
MRI—brain image, gives detailed picture of structure
myelin sheath—speed up action potential
natural selection—evolutionary process that preserves traits and advances adaptation of an organism
neuron in resting state—inside is negative compared to outside
occipital lobe—vision (3)
parasympathetic system—establish homeostasis after fight or flight
parasympathetic—decrease heart rate
PET—measures glucose levels
PET—radioactive substance in brain, to examine activity
PET—reads metabolic activity
phenotypic traits—hair, eye color, height
PKU—inability to metabolize certain proteins
pons—function & location
receptors, afferent neurons, interneurons, efferent neurons,
effectors—sequence
reflex behavior—controlled by spinal cord
reticular activating system—arousal levels
reuptake—absorption into terminal buttons of sending neuron
right hemisphere—spatial reasoning
sympathetic nervous system—activated by sudden fear
sympathetic nervous system—increase in respiration
terminal buttons—where neurotransmitters are stored
thalamus—all senses except smell
Wernicke’s area—damage, can’t understand speech

Unit Three: SENSATION AND PERCEPTION

absolute threshold
absolute threshold for hearing
accommodation—allows eye to focus on objects at various distances
afterimage—red to green
binocular cue—retinal disparity
bipolar cells (vision)
blind spot—brain fills in missing info, so you aren’t aware
blind spot—where optic nerve exits the retina
closure (perceptual process)
cochlea
conduction deafness—hammer, anvil, stirrup
cones—color vision
cortical cells-respond to specific visual information
depth perception—takes two eyes
difference threshold
ear—bones in middle ear transfer sound info from tympanic membrane to oval window
figure-ground illusion—example
fovea—visual acuity
gate-control theory of pain
gestalt principles—perceptual organization
habituation (you get used to something that used to bother you)
inner ear—balance
linear perspective—example
locating sounds
opponent-process theory (afterimaging)
phi phenomenon
pitch—frequency
priming
red-green—common color blindness
retinal disparity—needs two eyes to see depth
rods in retina more sensitive in dark, not in the fovea
selection attention (2)
semicircular canals (ears)—balance
sensory neurons—most in the lips
size constancy (2)
synesthesia
taste aversion—animals develop aversion for taste associated with sickness
taste qualities—bitter, sweet, salty, sour
top-down processing
vision—transduction, retina
visual cliff—depth perception (2)

Unit Four: CONSCIOUSNESS AND DRUGS

alcohol tolerance
alcohol-depressant (2)
barbituates—decrease behavior and mental activity
circadian rhythm (2)
hypnosis—dissociation
hypnosis—heightened suggestibility
hypnosis—treat pain / diverts attention from the pain
narcolepsy—treated with amphetamines
neurotransmitters—dopamine, norepinephrine, acetylcholine
opiate—pain reliever
REM—lowered muscle tone
sleep apnea
withdrawal

Unit Five: LEARNING

classical cond—biological predisposition
classical cond—contemporary interpretation, include cognitive processes like expectancy
classical cond—identify CS
classical conditioning—examples (2)
classical conditioning—how it works
classical—identitfy CS & US
continuous reinforcement—responses extinguish quickly
extinction (3)
Kohler—insight in chimps
latent learning (2)
law of effect--Thorndike
negative reinforcement (2)
operant cond—response, reinforcement
operant—reward
overjustification effect
Pavlov—salivation / CR and UR
punishment—soon after behavior most effective
reinforcement—should not be delayed
Rescorla’s model of classical conditioning—one event reliably predicts another
shaping behavior—example (3)
social learning—modeling, imitation, observation (2)
variable ratio—most resistant to extinction

Unit Six: MEMORY, COGNITION, AND LANGUAGE

algorithm (2)
anterograde amnesia
attention—transfer info from sensory to short term
availability heuristic
babbling—prelinquistic
belief perseverance
Chomsky—inherent language acquisition device
deep structure—sentence structure (Chomsky)
divergent thought (2)
encoding
episodic memory (3)
extrinsic motivation
framing (effect on recall)
functional fixedness (2)
heuristics (2)
levels of processing—encoding meaning
metacognition (2)
morpheme (2)
phonemes
primacy effect
procedural memory (2)
prototype
rehearsal—transfer to long term
retrieval
self-serving bias
serial position effect—forget middle of list (3)
short term memory—limited capacity
Whorf’s linguistic relativity hypothesis—lang. effects the way we think (2)

Unit Seven: MOTIVATION, EMOTION, STRESS

approach-approach conflict
approach-avoidance conflict
catharsis (aggression)
critical period—imprinting
display rules—when appropriate to show emotion
drive reduction theory (2)
drive theory
Ekman—research in facial expression & lying
facial expressions—universal (3)
general adaptation syndrome—def
general adaptation syndrome—stages (ARE)
homeostasis (4)
incentive theory
instinct—def (2)
intrinsic vs extrinsic motivation
James Lange theory of emotions
learned helplessness (2)
locus of control—internal & external
Maslow’s hierarchy of needs (2)
performance—effect of difficulty and arousal
polygraph—unreliable, why?
rooting behavior
Schachter Singer—cognitive labeling theory (3)
self actualization
self efficacy (2)
self esteem—set realistic goals
stress—effect on immune system
temperament—infants’ emotions
type A personality—cardiovascular disease (2)]
ventromedial nucleus of hypothalamus—if damaged, eat more

Unit Eight: DEVELOPMENTAL AND GENDER

accommodation
Ainsworth Strange Situation—attachment
androgeny
Cognitive development milestones
conservation
continuity vs discontinuity
egocentrism—Preoperational
Erickson’s stages of development (2)
Gilligan—criticism of Kohlberg (gender) (3)
Harlow experiment (3)
homosexuality—twin studies support genetic predisposition
Kohlberg’s stages of moral development (2)
Kubler-Ross—stages of death & dying
object permanence (2)
parenting styles—permission, authoritarian, authoritative
Piaget’s stages of cognitive development (2)
primary sex characteristics
secure attachment—predicts social competence
stimulus generalization—learning categories?

Unit Nine: PERSONALITY

criticism of Freud—empirically unverifiable
denial
ego—role (2)
id (2)
locus of control—cognitive perspective
MMPI—info about clinical disorders
personality inventory—t-f test
projection (3)
projective tests
projective--inkblots
reaction formation
Rorschach—inkblots
sublimation
superego
trait theory—criticism (underestimate situational variations)
trait theory—focus on lasting nature of characteristics

Unit Ten: INTELLIGENCE AND TESTING

Achievement vs aptitude tests (2)
aptitude test—potential to learn
Binet—predict children success in school
construct validity
creativity—ideas are original and valuable
factor analysis
fluid intelligence (2)
IQ correlation for identical twins
IQ formula (2)
meaning of 100 IQ score
percentile rank
PKU—deficient liver enzyme, mental retardation
predictive validity (3)
psychologist can share scores only with written permission
self-report inventories—personality tests
Spearman’s concept of g
standardization of tests—purpose
test-retest validity
validity

Unit Eleven: ABNORMAL PSYCHOLOGY

abnormal behavior—criteria
antisocial person. disorder (2)
anxiety disorders—types (2)
autism—impaired interpersonal communication
compulsion
conversion disorder
dependent person. disorder
depression
dopamine—excess=schizophrenia
hallucinations (2)
hallucinations—symptom of psychosis
hypochondriasis
narcissistic person. disorder (2)
obsessions—def
OCD (2)
panic disorder
paranoia—distrust of others
personality disorders—function ok in society
schizophrenia—symptoms, disorganized thinking, delusions
social phobia
somatoform disorders (3)

Unit Twelve TREATMENT AND THERAPY

anxiety hierarchy & relaxation—specific phobia
aversive conditioning
behavioral—reinforced responses (2)
behavioral—reward good behavior
biofeedback
client centered—role of therapist
cognitive –change way patient interprets events (2)
cognitive—change irrational beliefs
cognitive—example
cognitive—formation of schemas
deinstitutionalization—new policy and drug therapies (2)
diathesis-stress approach
drug for schizophrenia—block neurotransmitter sites
ECT—major depression (2)
Freud—dream analysis to get to unconscious
group therapy—advantages
light exposure therapy—seasonal affective disorder (2)
lithium carbonate—bipolar
neuroleptics—linked to Tardive dyskinesia
operant conditioning—token economy
placebo effect
psychoanalytic—unconscious conflicts
psychodynamic—free association, dreams, transference
Rational Emotive Therapy—change irrational thoughts that underlie anxiety (4)
self help & support groups—based on humanist
systematic desensitization (2)
systematic desensitization—anxiety disorder
systematic desensitization—behavioral
transference—psychoanalysis

Unit Thirteen: SOCIAL PSYCHOLOGY

actor-observer bias
Asch conformity study
Asch conformity—effect of dissenter (2)
attraction—proximity and similarity (3)
attribution theory (2)
cognitive dissonance (4)
deindividuation
diffusion of responsibility (3)
foot-in-the-door phenomenon
fundamental attribution error (3)
group norm
group polarization (2)
instrumental aggression
interdependent self system
just-world hypothesis
mere-exposure effect
Milgram obedience--% who obeyed
Milgram obedience—perceived authority
Milgram obedience—role model who doesn’t obey
physical attraction=good personality
self-fulfilling prophecy (3)
social facilitation (2)
social loafing
stereotype

