AP Psychology Unit 3: Testing & Individual Differences/Cognition

Unit 3 Essential Questions:
· How do we define and test intelligence in a way that is fair and accurate?
· Are intelligence labels useful and/or important?
· How does our natural processing help or hurt our ability to recall information and solve problems?
· How do we improve our ability to store and recall new information?

XI. Testing & Individual Differences (6-7%)
	College Board Description
	Enduring Understandings

	An understanding of intelligence and assessment of individual differences is highlighted in this portion of the course. Students must understand issues related to test construction and fair use.
AP students in psychology should 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 culture-fair 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).
	· Intelligence is defined differently by different people and within different cultures. There is not one accepted definition of intelligence.
· Tests need to be created carefully to ensure they are valid and reliable.
· Intelligence tests can be used in ways that expand or limit people’s opportunities. This is why their use can be controversial.

VII. Cognition (8-10%)
	College Board Description
	Enduring Understandings

	In this unit students learn how humans convert sensory input into kinds of information. They examine how humans learn, remember, and retrieve information.
This part of the course also addresses problem solving, language, and creativity.
AP students in psychology should 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).
	· Many factors impact our ability to store and retrieve information. We can use specific strategies to make this process more effective and efficient.
· Most humans follow the same pattern when learning a language, regardless of native language or culture.
· Our brain is designed to process information quickly and with as little effort as is possible. At times this is helpful and at times this can impede our ability to solve new problems.

Unit Vocabulary
	Priority
	Testing & Individual Difference (Book Unit 11)
	Priority
	Testing & Individual Difference (Book Unit 11)

	

Level A
Quiz 1
	Spearman’s Intelligence Theory
Gardner’s Intelligence Theory
Sternberg’s Intelligence Theory
General Intelligence (g)
Triarchic Theory of Intelligence
Emotional Intelligence
Mental Age
Stanford-Binet
Intelligence Quotient (IQ)
Wechsler Adult Intelligence Scale (WAIS)
	
Level B
Quiz 1
	Savant Syndrome
Achievement Test
Aptitude Test
Split-Half Reliability
Test-Retest Reliability
Content Validity
Predictive Validity
Construct Validity
Stereotype Threat
Flynn Effect

	
	Cognition (Book Unit 7)
	
	Cognition (Book Unit 7)

	
Level A
Quiz 1

	Prototype
Phoneme
Morpheme
Babbling Stage
One-Word Stage
Two-Word Stage
Telegraphic Stage
Language Acquisition Device
Overgeneralization
Overregulation
	
Level A
Quiz 2
	Sensory Memory
Short-Term Memory
Long-Term Memory
Working Memory
Flashbulb Memory
Implicit Memory
Explicit Memory
Procedural Memory
Declarative Memory
Semantic Memory

	

Level A
Quiz 3
	Amnesia
Recall
Recognition
Mood Congruent Memory
Proactive Interference
Retroactive Interference
Source Amnesia
Retrieval Cues
Anterograde Amnesia
Retrograde Amnesia
	
Level A
Quiz 4
	Encoding
Storage
Retrieval
Serial Position Effect
Rehearsal
Long-Term Potentiation
Recency Effect
Primacy Effect
State-Dependent Memory
Intuition

	
Level A
Quiz 5

	Algorithm
Heuristic
Confirmation Bias
Fixation
Mental Set
Functional Fixedness
Representativeness Heuristic
Availability Heuristic
Belief Perseverance
Framing
	
	

	
Level B
Quiz 1
	Automatic Processing
Effortful Processing
Acoustic Encoding
Semantic Encoding
Iconic Memory
Echoic Memory
Mnemonics
Chunking
Maintenance Rehearsal
Elaborative Rehearsal
	
Level B
Quiz 2
	Noam Chomsky
Hermann Ebbinghaus
Wolfgang Kohler
Atkinson-Shiffrin
Concept
Semantics
Syntax
Linguistic Determinism
Inductive Reasoning
Deductive Reasoning

	
Level B Quiz 3

	Imagery
Priming
Déjà vu
Misinformation Effect
Decay Theory
Divergent Thinking
Convergent Thinking
Distributed Practice
Massed Practice
Tip-of-the-Tongue Phenomenon
	Level C
Quiz 1

	Fergus Craik
Endel Tulving
Benjamin Wharf
Spacing Effect
Visual Encoding
Relearning Effect
Elizabeth Loftus
George A Miller
Episodic Memory
Grammar

Unit Overview
	Monday
	Tuesday
	Thursday (BLOCK)
	Friday

	9/29

SWBAT describe the various stages and types of memories

FRIDAY 9/25 HOMEWORK
DUE MON: Myers p 255-260

Homework:
Myers – Encoding & Storage
p 261-268
Study for Level-Up quiz

	9/30

SWBAT describe how people process & encode memories

Homework:
Myers – Storage & Retrieval
p 268-278
Study for Level-Up quiz

	10/2

SWBAT describe how people encode & store memories

Homework:
Myers – Forgetting p 278-284 PsycSim 5-Trusting Your Memory
Study for Level-Up quiz

	10/3

SWBAT describe how people retrieve memories

Homework:
Myers – Memory Construction p 285-294
Myers Unit 7A Quiz 1 & 2,
Study for Level-Up quiz

	10/6

SWBAT explain current theories of forgetting

Homework:
Myers – Theories of Intelligence p 523-531
Study for Level-Up quiz

	10/7

SWBAT describe the factors that shape construction of memories. SWBAT define various types of memory

Homework:
Myers – Origins & Principles of Testing p 532-543
Study for Level-Up quiz

	10/9
[bookmark: _GoBack]
SWBAT define key terms and describe key research on intelligence and cognition

Homework:
Myers - Genetic & Environmental Influences p 544-548
PsycSim 5 – Get Smart
Study for Level-Up quiz

	10/10

SWBAT compare various theories of intelligence.

Homework:
Myers - Group & Individual Differences p 548-556
Myers – Thinking p 298-303
Myers Unit 11 Quiz 1 & 2
Study for Level-Up quiz

	10/13

No School for Students

	10/14

LAST DAY TO RE-TAKE
UNIT 2 TEST

SWBAT explain what factors can impact intelligence

Homework:
Myers – Decision making p 303-312 (you can skip Fear Factor Section)
Study for Level-Up quiz

	10/15(Wed)
Testing Day

10/16 (Thu)
Regular day

SWBAT describe how intelligence tests are constructed and normed

Homework:
Myers –Language p 313-319
Study for Level-Up quiz

	10/17

SWBAT identify factors that improve and inhibit problem solving.

Homework:
Myers – Thinking & Language
p 319-322
Myers Unit 7B Quiz 1 & 2
Study for Level-Up quiz

	10/20

SWBAT describe how heuristics shape thinking

Homework:
Unit 7A MC & FRQ p296-297
Review for the Unit 3 Exam
Study for Level-Up quiz

	10/21

SWBAT describe how people learn & construct language

Homework:
Unit 7B MC & FRQ p324-325
Unit 11 MC&FRQ p558-559
Review for the Unit 3 Exam
Study for Level-Up quiz
	10/23

SWBAT review for the unit 3 exam

Homework:
Review for the Unit 3 Exam
Study for Level-Up quiz

	10/24

SWBAT take the unit 3 exam
SWBAT score an AP style FRQ

Homework:
Quarter Exam Review

Unit 3 Quiz Tracking Sheet
Quizzes come from the terms lists for the Testing and Cognition units.

Unit 3 Level-Up Grades:
60% = Pass 4 As
70% = Pass 6 As
80% = Pass 6 As & 2 Bs
90% = Pass 6 As & 4 Bs
100% = Pass 6 As, 4 Bs, & 1 C

You can take quizzes during the first seven minutes of any class. You may take as many quizzes as you would like as long as you finish in the first seven minutes. You can also take quizzes after school if you tell me in advance so I can be sure to be available.
	Quiz Title
	Score 1
	Score 2
	Score 3
	Sticker
Passed!

	Cognition - Level A - Quiz 1
	
	
	
	

	Cognition – Level A – Quiz 2
	
	
	
	

	Cognition – Level A – Quiz 3
	
	
	
	

	Cognition – Level A – Quiz 4
	
	
	
	

	Cognition– Level A – Quiz 5

	
	
	
	

	Testing – Level A – Quiz 1
	
	
	
	

	Cognition – Level B – Quiz 1
	
	
	
	

	Cognition – Level B – Quiz 2
	
	
	
	

	Cognition – Level B – Quiz 3
	
	
	
	

	Testing – Level B – Quiz 1

	
	
	
	

	Cognition – Level C – Quiz 1
	
	
	
	

Overall Unit 3 Grade: ________
Scores to be “On Track”
	Week
	On Track for 4
(& 70%+ on weekly quiz)
	Achieve a 5
(& 90%+ on weekly quiz)

	Week 1: 9/28-10/2
	2 As
	3 As

	Week 2: 10/5-10/9
	6 As
	6 As & 1 B

	Week 3: 10/13-10/16
	6 As & 2 Bs
	6 As, 4 Bs

	Week 4: 10/19-10/23
	ALL COMPLETE!
	ALL COMPLETE!

