AP Psychology Review Important Names to Know

Psychologist	Subfield	Best-known for:
Wilhelm Wundt (1832-1920)	History	 Established first psychology laboratory in Leipzig, Germany (1879) Founder of structuralism Introspection
William James (1842-1910)	History	 Founder of functionalism Pioneering American psychologist Published 1st psychology text
Ivan Pavlov (1849-1936)	Learning	Classical conditioning (dogs & saliva)
Sigmund Freud (1856-1939)	Personality, clinical	 Emphasis on unconscious motivations (sexual, aggressive) Founder of psychoanalysis (therapy) 4 stage psychosexual theory of personality development Oral, anal, phallic, genital Dream interpretation, free association Defense mechanisms
Alfred Binet (1857-1911)	Intelligence	• Creator of first intelligence test with Theodore Simon (1905)
Edward Thorndike (1874-1949)	Learning	 Law of Effect Provided basis for behaviorism
John Watson (1878-1958)	Learning	Founder of behaviorismLittle Albert
Jean Piaget (1896-1980)	Developmental	 4 stage theory of cognitive development Sensorimotor, preoperational, concrete operational, formal operational
Benjamin Whorf (1897-1941)	Cognition (language)	 Whorf's hypothesis Language influences cognition
Erik Erikson (1902-1994)	Developmental	 8 stage theory of psychosocial development Conflicts that yield certain personality characteristics, depending on resolution
Carl Rogers (1902-1987)	Therapy	 Humanistic psychology Client-centered (person-centered) therapy Unconditional positive regard
B.F. Skinner (1904-1990)	Learning	 Operant conditioning Reinforcement theory Skinner box (rats & lever pressing)
Harry Harlow (1905-1981)	Developmental	Attachment styles among monkeys (fake mothers)

Solomon Asch	Social	 Conformity
(1907-1996)		 Line Length study
Abraham Maslow	Motivation &	 Humanistic psychologist
(1908-1970)	emotion;	 Hierarchy of psychological needs
	Therapy	 Self-actualization
Mary Ainsworth	Developmental	Attachment styles
(1913-1999)		• "Strange situation": infants & strangers
Stanley Schachter	Motivation &	 Two-factor theory of emotion
(1922-present)	emotion	·
Albert Bandura	Learning	Social learning theory/modeling
(1925-present)		Bobo doll study
Lawrence	Developmental	3 stage theory of moral development
Kohlberg		preconventional, conventional,
(1927-1987)		postconventional
Noam Chomsky	Cognition	nativism: innate, universal grammar
(1928-present)	(language)	 critical period for language development
Stanley Milgram	Social	Obedience to authority
(1933-1984)		 Deliver shocks to learner
Phil Zimbardo	Social	Stanford Prison Experiment
(1933-present)		 Importance of social roles
Howard Gardner	Intelligence	Theory of multiple intelligences
(1943-present)		
Elizabeth Loftus	Cognition	Unreliability of eyewitness testimony
(1944-present)	(memory)	 Memory as active construction