[bookmark: _GoBack]AP PSYCHOLOGY: IMPORTANT TERMS & PEOPLE
Unit 1 – History & Approaches
Major Psych Perspectives				natural selection			Wilhelm Wundt	
-Evolutionary		-Behavioral				dualism vs. monism		William James
-Biological		-Psychodynamic/Psychoanalytic		psychology vs. psychiatry		structuralism
-Cognitive		-Humanistic				nature vs. nurture issue		functionalism
-Socio-Cultural		(Biopsychosocial approach)			
				
Unit 2: Research Methods & Statistics
The Scientific Method	Types of Research 	Controls (to reduce bias)		Experiments		Statistics
theory & hypothesis	survey		 random sample	 	experimental group	measures of central tendency
critical thinking		case study		random assignment		control group		mean, median, & mode
correlational research	naturalistic observation 	operational definitions		independent variable	range
overconfidence		*experiment		placebo & placebo effect		dependent variable	standard deviation
false consensus effect	illusory correlation	double-blind procedure		confounding variable	normal distribution (curve) confirmation bias	correlation coefficient	reliability (replicate)		4 Ethical Guidelines	scatterplot
hindsight bias		correlation is NOT cause	validity

Unit 3: Neuroscience
Neural Communication	Neurotransmitters	Neural System			Brain Imaging		Brain “Stuff”
neuron			endorphins		Central Nervous System 		EEG			plasticity
sensory neurons		serotonin		Peripheral Nervous System	CT			corpus collosum
motor neurons		dopamine		 +Somatic Nervous System	PET			split brain (left v. right)
interneurons		acetylcholine		 +Autonomic Nervous System	MRI			dual processing
dendrite			norepinephrine		 -Sympathetic NS		fMRI			glial cells
axon			GABA			 -Parasympthatetic NS		lesion			association areas
myelin sheath		Glutamate		Endocrine System					aphasia
action potential		reuptake		hormones						Phineus Gage
threshold		inhibitory vs. excitatory	adrenal glands
synapse			agonists vs. antagonists	pituitary gland (master)

The Brainstem		The Limbic System	The Cerebral Cortex		Genetics
medulla			amygdala		Frontal Lobe			DNA
pons			hypothalamus		 +prefrontal cortex		chromosome
reticular formation	hippocampus		 +motor cortex			genes
spinal cord		cingulate gyrus		 +Broca’s Area			behavior genetics
*cerebellum 		*basil ganglia		Parietal Lobe			molecular genetics
*thalamus					 +somatosensory strip		fraternal twins
						Temporal Lobe			identical twins & studies
						 +auditory cortex		mutations	
						 +Wernicke’s Area		mating preferences
						Occipital Lobe			heritability
						 +visual cortex

Unit 4: Sensation & Perception
Vision(know how the eye sees)	Hearing	(know how ear hears)Other Senses			Perception		Extra “Stuff”
transduction		outer, middle, inner ear 	kinesthesis			gestalt			bottom-up processing
pupil			hammer, anvil, stirrup	vestibular			figure-ground		top-down processing
iris			cochlea (oval window)	gate-control theory of pain	grouping (all 5) 		selective attention
lens			basilar membrane	sensory interaction		depth perception	inattentional blindness
retina			auditory nerve						“visual cliff”		change blindness
rods			place theory						binocular cues		absolute threshold
cones			frequency theory						+retinal disparity	difference threshold
optic nerve		conduction hearing loss					monocular cues (all 6)	signal detection theory
fovea			sensorineural hearing loss				perceptual constancy	Weber’s Law
feature detectors									+size, color, shape	sensory adaptation
Young-Hemholtz trichromatic theory						perceptual adaptation	cocktail party effect
Opponent-process theory							perceptual set
Unit 5: Motivation & Emotion
drive-reduction theory	set point		sexual response cycle		James-Lange theory
homeostasis		basal metabolic rate	+4 stages			Cannon-Bard theory
optimum arousal	anorexia nervosa		estrogen			Schacter-Singer two-factor theory
instinct			bulimia nervosa		testosterone			catharsis
incentives		binge-eating						feel good-do good phenomenon
hierarchy of needs								adaptation level phenomenon
intrinsic motivation								relative deprivation
extrinsic motivation								general adaptation syndrome
										Type A & B personality

Unit 6: Learning	
Behaviorism			Operant Conditioning		Reinforcement Schedules		Other Types of Learning
associative learning		law of effect (Thorndike)		Fixed-Ratio			learned helplessness (Seligman)
Classical Conditioning		shaping				Variable-Ratio			taste aversion (Garcia)
unconditioned response (UCR)	reinforcer			Fixed-Interval			latent learning
unconditioned stimulus (US)	positive reinforcement		Variable-Interval			cognitive map
conditioned response (CR)	negative reinforcement						insight learning
conditioned stimulus (CS)	punishment (pos & neg)						observational learning (Bandura)
acquisition			primary v. secondary reinforcers					modeling
extinction			B.F. Skinner							mirror neurons		
spontaneous recovery
generalization				
discrimination
Pavlov’s experiments
Watson & Little Albert

Unit 7: Cognition
Memory
Encoding		Storage			Retrieval			Forgetting			Other Fun to Remember
effortful processing	sensory memory		recall			7 sins of forgetting		eyewitness testimony
rehearsal		iconic memory		recognition		encoding failure			Elizabeth Loftus
spacing effect		echoic memory		priming			storage decay			improving memory (7)
serial position effect	long-term potentiation	déjà vu			proactive interference
semantic encoding	short-term memory	mood-congruent		retroactive interference
visual encoding		working memory				misinformation effect		
 -imagery		long-term memory				source amnesia
 -mnemonic devices	flashbulb memories
 -chunking		implicit memories
			explicit memories
Cognition
Thinking		Language
concepts		phoneme
prototypes		morpheme
algorithms		grammar	
availability heuristics	semantics
representative heuristics	syntax
functional fixedness	stages of language dev.
mental set		linguistic determinism
belief perseverance
framing

Unit 8: Testing & Individual Differences
general intelligence (g)		Stanford-Binet test			 standardization
savant syndrome			intelligence quotient (IQ-know how to determine) content validity
emotional intelligence		achievement tests			predictive validity
mental age			aptitude tests				intellectual disability
					WAIS					Down Syndrome
Unit 9: Development
Prenatal & Newborn	Piaget’s Cognitive Dev.	Social Development		Extra “Stuff”		Know This!!!
zygote			schema			Erickson’s 8 Stages		parenting styles		Kohlberg’s Moral Dev.
embryo			assimilation		attachment			+authoritarian		+3 stages
fetus			accommodation 	critical period			+authoritative		cross-sectional studies
fetal alcohol syndrome	Sensorimotor Stage	imprinting			+permissive		longitudinal studies
teratogens		+object permanence	Ainsworth’s attachment studies	puberty			stages of grief
placenta			+stranger anxiety	Harlow’s monkeys		primary sex characteristics
habituation		Preoperational Stage					secondary sex characteristics
maturation		+egocentrism
			Concrete Operational Stage
			+conservation
			Formal Operational Stage
Unit 10: Personality
Sigmund Freud		defense mechanisms	Carl Jung			 terror-management theory
psychoanalysis		defense mechanisms	collective unconscious		 self-actualization
unconscious		+repression		projective tests			 Abraham Maslow
id			+regression		Thematic Apperception Test (TAT) self-concept
ego			+reaction formation	Roschach inkblot test		 Carl Rogers
superego		+projection		personality inventory		 internal locus of control
free association		+rationalization		+MMPI				external locus of control
psychosexual stages	+displacement		Big 5 Factors (CANOE) 		self-serving bias
fixation			+sublimation		reciprocal determinism		spotlight effect
Oedipus complex	+denial	
Unit 11: Abnormal Psychology
DSM-IV		Dissociative Disorders	 Schizophrenia			Somatoform Disorders
Anxiety Disorders	+dissociative identity dis.	 Delusions			+hypochondriasis
+generalized anxiety dis.	+dissociative amnesia	 hallucinations			+conversion disorder
+panic disorder		+dissociative fugue	 disorganized thinking		Personality Disorders
+ocd			Mood Disorders		 paranoid			antisocial, narcissistic, borderline, histrionic
+phobias		+major depressive dis.	 catatonic	 		schizoid, schizotypal, paranoid
+ptsd			+bipolar disorder	 				avoidant, dependent, ocd
			 -mania
Unit 12: Treatment
Dorothea Dix		insight therapies		Behavior Therapy	 Cognitive Therapy		psychopharmacology
eclectic approach	client-centered therapy	counterconditioning	 Aaron Beck			biomedical therapy
Psychotherapy		active listening		exposure therapy	 Cognitive-Behavioral Therapy	antipsychotic drugs
psychoanalysis		rational-emotive therapy	systematic desensitization group/family therapy		antianxiety drugs
resistance					aversive conditioning	EMDR				antidepressants
interpretation					token economy		light exposure therapy		mood-stabilizers
transference												ECT
Unit 13: Social Psychology
fundamental attribution error	conformity			social facilitation		 	prejudice
central route persuasion		Solomon Asch			social loafing			discrimination
peripheral route persuasion	normative social influence	deindividuation		 	stereotypes
foot-in-the-door phenomenon	informational social influence	group polarization	 	ingroup/outgroup
door-in-the-face phenomenon	obedience studies		groupthink		 	scapegoat theory
cognitive dissonance theory	Milgram experiment		bystander effect		 	just-world phenomenon
mere-exposure effect		Stanford Prison Experiment	social exchange theory	 	aggression
self-fulfilling prophecy						social responsibility norm 	frustration-aggression principle
Unit 14: Consciousness
Consciousness		alpha waves		dream			hypnosis (& controversy)		psychoactive drugs
circadian rhythm		delta waves		hallucinations		posthypnotic suggestions		depressants
REM sleep		REM rebound		narcolepsy		night terrors			stimulants
NREM sleep					sleep apnea		manifest content			hallucinogens
latent content			effects of drug use

	

4
