Content Outline 2014-15
These are the major content areas covered by the AP Psychology Exam, as well as the
approximate percentages of the multiple-choice section that are devoted to each area .
For a more thorough description of the exam’s content, please see the preceding
pages .
 Percentage Goals for Exam
Content Area (multiple-choice section)

 I . History and Approaches . 2–4%
 	A . History of Psychology
 	B . Approaches
 		1 . Biological
 		2 . Behavioral
 		3 . Cognitive				PsychSim5 –Psychology’s Timeline
 		4 . Humanistic
 		5 . Psychodynamic
 		6 . Sociocultural
 		7 . Evolutionary
 		8 . Biopsychosocial
 	C . Subfields in Psychology

 II . Research Methods . 8–10%
 A . Experimental, Correlational, and Clinical Research
 	B . Statistics
 		1 . Descriptive		PsychSim5 - Correlation
 		2 . Inferential				Descriptive Statistics
 	C . Ethics in Research					What’s Wrong with this Study?

 III . Biological Bases of Behavior . 8–10%
 A . Physiological Techniques (e .g ., imaging, surgical)
 	B . Neuroanatomy
 	C . Functional Organization of Nervous System
 	D . Neural Transmission	
 	E . Neuroplasticity		PsychSim5 – Neural Messages
 	F . Endocrine System				Brain&Behavior
 	G . Genetics						Dueling Brains
 	H . Evolutionary Psychology					Hemispheric Specialization

 IV . Sensation and Perception . 6–8%
 	A . Thresholds and Signal Detection Theory
 	B . Sensory Mechanisms				Lab	
 	C . Attention					ePsych – expts – Signal Detection
 	D . Perceptual Processes			(Read Contents first)		
 								
 V . States of Consciousness . 2–4%
 A . Sleep and Dreaming
 B . Hypnosis				PsychSim5 – EEG & Sleep Stages
 C . Psychoactive Drug Effects
 VI . Learning . 7–9%
 	A . Classical Conditioning
 	B . Operant Conditioning	PsychSim5 – Classical Conditioning
 	C . Cognitive Processes				Operant Conditioning
 	D . Biological Factors
 	E . Social Learning

 VII . Cognition . 8–10%
 	A . Memory
B . Language			PsychSim5 - Forgetting
C . Thinking
 	D . Problem Solving and Creativity

 VIII . Motivation and Emotion . 6–8%
 	A . Biological Bases
 	B . Theories of Motivation
 	C . Hunger, Thirst, Sex, and Pain		PsychSim5 – Hunger & the Fat Rat
 	D . Social Motives					Expressing Emotion
 	E . Theories of Emotion
 	F . Stress

 IX . Developmental Psychology . 7–9%
 	A . Life-Span Approach
 	B . Research Methods (e .g ., longitudinal, cross-sectional)
 	C . Heredity–Environment Issues
 	D . Developmental Theories		PsychSim5 – Conception to Birth
 	E . Dimensions of Development				Cognitive Development
 		1 . Physical						Signs of Aging
 		2 . Cognitive
 		3 . Social
 		4 . Moral
 	F . Sex and Gender Development

 X . Personality . 5–7%
 A . Personality Theories and Approaches
 	B . Assessment Techniques		ePsych – expts – IPIP Personality Assessment
 	C . Growth and Adjustment			Myers-Briggs Personality Assessment

 XI . Testing and Individual Differences . 5–7%
 A . Standardization and Norms
 	B . Reliability and Validity		Multiple Intelligence
 	C . Types of Tests			EQ
 	D . Ethics and Standards in Testing
 	E . Intelligence

 XII . Abnormal Behavior . 7–9%
 A . Definitions of Abnormality
 	B . Theories of Psychopathology
 	C . Diagnosis of Psychopathology
 	D . Types of Disorders
 		1 . Anxiety
 		2 . Somatoform
 		3 . Mood
 		4 . Schizophrenic
 		5 . Organic
 		6 . Personality
 		7 . Dissociative

 XIII . Treatment of Abnormal Behavior . 5–7%
 A . Treatment Approaches
 		1 . Psychodynamic
 		2 . Humanistic		PsychSim5 – Mystery Client
 		3 . Behavioral				Mystery Therapist
 		4 . Cognitive					Computer Therapist
 		5 . Biological
 	B . Modes of Therapy (i .e ., individual, group)
 	C . Community and Preventive Approaches

 XIV . Social Psychology . 8–10%
 	A . Group Dynamics
 	B . Attribution Processes
C . Interpersonal Perception
 	D . Conformity, Compliance, Obedience		PsychSim5 – Everybody’s Doing It
 	E . Attitudes and Attitude Change		www.prisonexp.org		
 	F . Organizational Behavior
 	G . Aggression/Antisocial Behavior
 	H . Cultural Influences

*CollegeBoard.com
*http://bcs.worthpublishers.com/myersAP1e/default.asp#t_612492
*ePsych
*Association for psychological Sciences…http://psych.hanover.edu/aps/teaching.html#statistics
