[bookmark: _GoBack]AP Psychology Curriculum Map
Northgate High School
Mrs. Krnich (krnichj@mdusd.org)			Schedule of Units:
Unit 1: History and Approaches (2-4%)			(August 23—September 11th)
Unit 2: Research Methods (8-10%)			(September 12—September 27th)
Unit 3: Biological Bases of Behavior (8-10%)		(September 27th—October 4th)
Unit 9: Developmental Psychology (7-9%)		(October 5th—October 19th)
Unit 4: Sensation and Perception (6-8%)			(October 20th—November 10th)
Unit 5: States of Consciousness (2-4%)			(November 10th—November 28th)
Unit 6: Learning (7-9%)					(November 29th—December 16th)
Unit 7: Cognition (8-10%)				(January 3rd—January 20th)
Unit 8: Motivation and Emotion (6-8%)			(January 23rd—February 3rd)
Unit 10: Personality (5-7%)				(February 6th—February 21st)
Unit 11: Testing and Individual Differences (5-7%)	(February 22nd—March 3rd)
Unit 12: Abnormal Behavior (7-9%) 			(March 6th—March 17th)
Unit 13: Treatment and Abnormal Behavior (5-7%)	(March 20th—March 31st)
Unit 14: Social Psychology (8-10%)			(April 3rd—April 14th)
Review for AP Psychology Exam and Final Exam (2-4%)	(April 17th—May 3rd)
Final Research Project					(May 8th—June 9th)
Unit I: History and Approaches
AP students in psychology will be able to do the following:
• Recognize how philosophical perspectives shaped the development of
psychological thought.
• Describe and compare different theoretical approaches in explaining
behavior:
—structuralism, functionalism, and behaviorism in the early years;
—Gestalt, psychoanalytic/psychodynamic, and humanism emerging later;
—evolutionary, biological, and cognitive as more contemporary approaches.
• Recognize the strengths and limitations of applying theories to explain
behavior.
• Distinguish the different domains of psychology:
—biological, clinical, cognitive, counseling, developmental, educational,
experimental, human factors, industrial–organizational, personality,
psychometric, and social.
• Identify the major historical figures in psychology (e.g., Mary Whiton
Calkins, Charles Darwin, Dorothea Dix, Sigmund Freud, G. Stanley Hall,
William James, Ivan Pavlov, Jean Piaget, Carl Rogers, B. F. Skinner,
Margaret Floy Washburn, John B. Watson, Wilhelm Wundt).
Textbook Reading Assignments: Myers, Unit 1
Unit II: Research Methods
AP students in psychology will be able to do the following:
• Differentiate types of research (e.g., experiments, correlational studies,
survey research, naturalistic observations, and case studies) with regard to
purpose, strengths and weaknesses.
• Describe how research design drives the reasonable conclusions that can be
drawn (e.g., experiments are useful for determining cause and effect; the use
of experimental controls reduce alternative explanations).
• Identify independent, dependent, confounding, and control variables in
experimental designs.
• Distinguish between random assignments of participants to conditions in
experiments and random selection of participants, primarily in correlational
studies and surveys. 
• Predict the validity of behavioral explanations based on the quality of
research design (e.g., confounding variables limit confidence in research
conclusions).
• Distinguish the purposes of descriptive statistics and inferential statistics.
• Apply basic descriptive statistical concepts, including interpreting and
constructing graphs and calculating simple descriptive statistics
(e.g., measures of central tendency, standard deviation).
• Discuss the value of reliance on operational definitions and measurement
in behavioral research.
• Identify how ethical issues inform and constrain research practices.
• Describe how ethical and legal guidelines (e.g., those provided by the
American Psychological Association, federal regulations, local institutional
review boards) protect research participants and promote sound ethical
practice.
Textbook Reading: Myers, Unit 2
Unit III: Biological Bases of Behavior
AP students in psychology will be able to do the following:
• Identify basic processes and systems in the biological bases of behavior,
including parts of the neuron and the process of transmission of a signal
between neurons.
• Discuss the influence of drugs on neurotransmitters (e.g., reuptake
mechanisms).
• Discuss the effect of the endocrine system on behavior.
• Describe the nervous system and its subdivisions and functions:
—central and peripheral nervous systems;
—major brain regions, lobes, and cortical areas;
—brain lateralization and hemispheric specialization.
• Recount historic and contemporary research strategies and technologies
that support research (e.g., case studies, split-brain research, imaging
techniques).
• Discuss psychology’s abiding interest in how heredity, environment, and
evolution work together to shape behavior.
• Predict how traits and behavior can be selected for their adaptive value.
• Identify key contributors (e.g., Paul Broca, Charles Darwin, Michael
Gazzaniga, Roger Sperry, Carl Wernicke)
Textbook Reading: Myers, Unit 3A, 3B, and 3C
Unit IV: Sensation and Perception
AP students in psychology will be able to do the following:
• Discuss basic principles of sensory transduction, including absolute
threshold, difference threshold, signal detection, and sensory adaptation.
• Describe sensory processes (e.g., hearing, vision, touch, taste, smell,
vestibular, kinesthesis, pain), including the specific nature of energy
transduction, relevant anatomical structures, and specialized pathways in the
brain for each of the senses.
• Explain common sensory disorders (e.g., visual and hearing impairments).
• Describe general principles of organizing and integrating sensation to
promote stable awareness of the external world (e.g., Gestalt principles,
depth perception).
• Discuss how experience and culture can influence perceptual processes
(e.g., perceptual set, context effects).
• Explain the role of top-down processing in producing vulnerability to
illusion.
• Discuss the role of attention in behavior.
• Challenge common beliefs in parapsychological phenomena.
• Identify the major historical figures in sensation and perception (e.g.,
Gustav Fechner, David Hubel, Ernst Weber, Torsten Wiesel).
Textbook Reading: Myers, Unit 4
Unit V: States of Consciousness
AP students in psychology will be able to do the following:
• Describe various states of consciousness and their impact on behavior.
• Discuss aspects of sleep and dreaming:
—stages and characteristics of the sleep cycle;
—theories of sleep and dreaming;
—symptoms and treatments of sleep disorders.
• Describe historic and contemporary uses of hypnosis (e.g., pain control,
psychotherapy).
• Explain hypnotic phenomena (e.g., suggestibility, dissociation).
• Identify the major psychoactive drug categories (e.g., depressants,
stimulants) and classify specific drugs, including their psychological and
physiological effects.
• Discuss drug dependence, addiction, tolerance, and withdrawal.
• Identify the major figures in consciousness research (e.g., William James,
Sigmund Freud, Ernest Hilgard). 
Textbook Reading: Myers, Unit 5
Unit VI: Learning
AP students in psychology will be able to do the following:
• Distinguish general differences between principles of classical
conditioning, operant conditioning, and observational learning (e.g.,
contingencies).
• Describe basic classical conditioning phenomena, such as acquisition,
extinction, spontaneous recovery, generalization, discrimination, and higherorder
learning.
• Predict the effects of operant conditioning (e.g., positive reinforcement,
negative reinforcement, punishment, schedules of reinforcement).
• Predict how practice, schedules of reinforcement, and motivation will
influence quality of learning.
• Interpret graphs that exhibit the results of learning experiments.
• Provide examples of how biological constraints create learning
predispositions.
• Describe the essential characteristics of insight learning, latent learning,
and social learning.
• Apply learning principles to explain emotional learning, taste aversion,
superstitious behavior, and learned helplessness.
• Suggest how behavior modification, biofeedback, coping strategies, and
self-control can be used to address behavioral problems.
• Identify key contributors in the psychology of learning (e.g., Albert
Bandura, John Garcia, Ivan Pavlov, Robert Rescorla, B. F. Skinner, Edward
Thorndike, Edward Tolman, John B. Watson).
Textbook Reading: Myers, Unit 6
Unit VII: Cognition
AP students in psychology will be able to do the following:
• Compare and contrast various cognitive processes:
—effortful versus automatic processing;
—deep versus shallow processing;
—focused versus divided attention.
• Describe and differentiate psychological and physiological systems of
memory (e.g., short-term memory, procedural memory).
• Outline the principles that underlie effective encoding, storage, and
construction of memories.
• Describe strategies for memory improvement. 
• Synthesize how biological, cognitive, and cultural factors converge to
facilitate acquisition, development, and use of language.
• Identify problem-solving strategies as well as factors that influence their
effectiveness.
• List the characteristics of creative thought and creative thinkers.
• Identify key contributors in cognitive psychology (e.g., Noam Chomsky,
Hermann Ebbinghaus, Wolfgang Köhler, Elizabeth Loftus, George A.
Miller).
Textbook Reading: Myers, Unit 7A, 7B
Unit VIII: Motivation and Emotion
AP students in psychology will be able to do the following:
• Identify and apply basic motivational concepts to understand the behavior
of humans and other animals (e.g., instincts, incentives, intrinsic versus
extrinsic motivation).
• Discuss the biological underpinnings of motivation, including needs,
drives, and homeostasis.
• Compare and contrast motivational theories (e.g., drive reduction theory,
arousal theory, general adaptation theory), including the strengths and
weaknesses of each.
• Describe classic research findings in specific motivation systems (e.g.,
eating, sex, social)
• Discuss theories of stress and the effects of stress on psychological and
physical well-being.
• Compare and contrast major theories of emotion (e.g., James–Lange,
Cannon– Bard, Schachter two-factor theory).
• Describe how cultural influences shape emotional expression, including
variations in body language.
• Identify key contributors in the psychology of motivation and emotion
(e.g., William James, Alfred Kinsey, Abraham Maslow, Stanley Schachter,
Han Selye).
Textbook Reading: Myers, Unit 8A, 8B
Unit IX: Developmental Psychology
AP students in psychology will be able to do the following:
• Discuss the interaction of nature and nurture (including cultural variations)
in the determination of behavior. 
• Explain the process of conception and gestation, including factors that
influence successful fetal development (e.g., nutrition, illness, substance
abuse).
• Discuss maturation of motor skills.
• Describe the influence of temperament and other social factors on
attachment and appropriate socialization.
• Explain the maturation of cognitive abilities (e.g., Piaget’s stages,
information processing).
• Compare and contrast models of moral development (e.g., Kohlberg,
Gilligan).
• Discuss maturational challenges in adolescence, including related family
conflicts.
• Characterize the development of decisions related to intimacy as people
mature.
• Predict the physical and cognitive changes that emerge as people age,
including steps that can be taken to maximize function.
• Describe how sex and gender influence socialization and other aspects of
development.
• Identify key contributors in developmental psychology (e.g., Mary
Ainsworth, Albert Bandura, Diana Baumrind, Erik Erikson, Sigmund Freud,
Carol Gilligan, Harry Harlow, Lawrence Kohlberg, Konrad Lorenz, Jean
Piaget, Lev Vygotsky).
Textbook Reading: Myers, Unit 9
Unit X: Personality
AP students in psychology will be able to do the following:
• Compare and contrast the major theories and approaches to explaining
personality: psychoanalytic, humanist, cognitive, trait, social learning, and
behavioral.
• Describe and compare research methods (e.g., case studies and surveys)
that psychologists use to investigate personality
• Identify frequently used assessment strategies (e.g., the Minnesota
Multiphasic Personality Inventory [MMPI], the Thematic Apperception Test
[TAT]), and evaluate relative test quality based on reliability and validity of
the instruments.
• Speculate how cultural context can facilitate or constrain personality
development, especially as it relates to self-concept (e.g., collectivistic
versus individualistic cultures).
• Identify key contributors to personality theory (e.g., Alfred Adler, Albert 
Bandura, Paul Costa and Robert McCrae, Sigmund Freud, Carl Jung,
Abraham Maslow, Carl Rogers).
Textbook Reading: Myers, Unit 10
Unit XI: Testing and Individual Differences
AP students in psychology will be able to do the following:
• Define intelligence and list characteristics of how psychologists measure
intelligence:
—abstract versus verbal measures;
—speed of processing.
• Discuss how culture influences the definition of intelligence.
• Compare and contrast historic and contemporary theories of intelligence
(e.g., Charles Spearman, Howard Gardner, Robert Sternberg).
• Explain how psychologists design tests, including standardization
strategies and other techniques to establish reliability and validity.
• Interpret the meaning of scores in terms of the normal curve.
• Describe relevant labels related to intelligence testing (e.g., gifted,
cognitively disabled).
• Debate the appropriate testing practices, particularly in relation to culturefair
test uses.
• Identify key contributors in intelligence research and testing (e.g., Alfred
Binet, Francis Galton, Howard Gardner, Charles Spearman, Robert
Sternberg, Louis Terman, David Wechsler).
Textbook Reading: Myers, Unit 11
Unit XII: Abnormal Behavior
AP students in psychology will be able to do the following:
• Describe contemporary and historical conceptions of what constitutes
psychological disorders.
• Recognize the use of the Diagnostic and Statistical Manual of Mental
Disorders (DSM) published by the American Psychiatric Association as the
primary reference for making diagnostic judgments.
• Discuss the major diagnostic categories, including anxiety and somatoform
disorders, mood disorders, schizophrenia, organic disturbance, personality
disorders, and dissociative disorders, and their corresponding symptoms.
• Evaluate the strengths and limitations of various approaches to explaining 
psychological disorders: medical model, psychoanalytic, humanistic,
cognitive, biological, and sociocultural.
• Identify the positive and negative consequences of diagnostic labels (e.g.,
the Rosenhan study).
• Discuss the intersection between psychology and the legal system (e.g.,
confidentiality, insanity defense).
Textbook Reading: Myers, Unit 12
Unit XIII: Treatment of Abnormal Behavior
AP students in psychology will be able to do the following:
• Describe the central characteristics of psychotherapeutic intervention.
• Describe major treatment orientations used in therapy (e.g., behavioral,
cognitive, humanistic) and how those orientations influence therapeutic
planning.
• Compare and contrast different treatment formats (e.g., individual, group).
• Summarize effectiveness of specific treatments used to address specific
problems.
• Discuss how cultural and ethnic context influence choice and success of
treatment (e.g., factors that lead to premature termination of treatment).
• Describe prevention strategies that build resilience and promote
competence.
• Identify major figures in psychological treatment (e.g., Aaron Beck, Albert
Ellis, Sigmund Freud, Mary Cover Jones, Carl Rogers, B. F. Skinner, Joseph
Wolpe).
Textbook Reading: Myers, Unit 13
Unit XIV: Social Psychology
AP students in psychology will be able to do the following:
• Apply attribution theory to explain motives (e.g., fundamental attribution
error, self-serving bias).
• Describe the structure and function of different kinds of group behavior
(e.g., deindividuation, group polarization).
• Explain how individuals respond to expectations of others, including
groupthink, conformity, and obedience to authority.
• Discuss attitudes and how they change (e.g., central route to persuasion).
• Predict the impact of the presence of others on individual behavior (e.g.,
bystander effect, social facilitation). 
• Describe processes that contribute to differential treatment of group
members (e.g., in-group/out-group dynamics, ethnocentrism, prejudice).
• Articulate the impact of social and cultural categories (e.g., gender, race,
ethnicity) on self-concept and relations with others.
• Anticipate the impact of behavior on a self-fulfilling prophecy.
• Describe the variables that contribute to altruism, aggression, and
attraction.
• Discuss attitude formation and change, including persuasion strategies and
cognitive dissonance.
• Identify important figures in social psychology (e.g., Solomon Asch, Leon
Festinger, Stanley Milgram, Philip Zimbardo).
Textbook Reading: Myers, Unit 14

