Course Outline and Syllabus Details: Major topics by grading periods are as follows:

	First Quarter:

Unit One: Scope, History, and Methodology
I. Philosophy, and the history of psychology
II. Approaches: Biological, Behavioral, Cognitive, Sociocultural, Psychometrics, Developmental, Humanistic
III. Experimental, Correlational, and Clinical Research
IV. Observational (Case Studies, Naturalistic), Survey, Experimental
V. Statistics: Descriptive/Inferential, Mode, Mean, Median, Standard Deviation
VI. Ethics in Research: APA ethical standards, Animal experimentation, Value judgments

Essential questions/major concepts-
· What is psychology?
· What are the origins of psychology?
· What are the major schools of thought in psychology?
· How have the patterns of thought changed through the decades?
· What are the areas of specialization in psychology?
· What is the scientific method, and how does it relate to psychological research?
· What major research methods are used in psychology?
· What ethical guidelines must psychologists use?

Unit Two: Neuroscience and the Nature and Nurture of Behavior
I. Neuron structure/function: Cell body, dendrites, axon, myelin, terminal buttons, neurotransmitters & types
II. Neurotransmission: Stimulus, synapses, threshold, transmission
III. Nervous System: Neural tissue, central, peripheral, spinal cord, somatic, autonomic, sympathetic, parasympathetic
IV. Endocrine system and related hormones
V. Nature vs. Nurture: relative impacts on behavior
VI. Evolutionary influence on behavior
VII. Localization of the brain: neocortex, 4 major lobes, subcortial areas, hemispheres, split brain
VIII. People: Gage, Wernicke, Broca
IX. Imaging: EEG, CAT, MRI, PET

Essential questions/major concepts-
· What is a neuron and identify its parts?
· What are the types of neurons found in the nervous system?
· How are neural messages transmitted?
· How is the nervous system organized?
· What are the lobes and localizations of the brain?
· How is the cerebral cortex organized?
· What experimental methods do scientists use to study brain functioning?
· What are the differences between the right and left hemispheres?
· How is the endocrine system organized and how does it function?
· How does heredity interact with the environment to influence behavior?
· How did psychological mechanisms develop according to the evolutionary perspective?

Unit Three: Developmental Psychology
I. Life-Span Approach
II. Research Models: longitudinal, cross-sectional
III. Heredity: Environmental
IV. Developmental Theories: Piaget, Jung, Erikson, Kohlberg
V. Development Dimensions: Physical, Cognitive, Social, Moral
VI. Sex roles, sex differences
VII. Social Changes: Adolescence, Adulthood, Death and Dying

Essential questions/major concepts-
· How does life develop before birth?
· How do the brain and motor skills develop during infancy and childhood?
· What is Piaget’s view of the mind’s development?
· How do the bonds of attachment form, and with what effects later in life?
· What major changes occur during adolescence?
· How do Kohlberg and Erikson describe development?
· What changes occur during middle and late adulthood?

Second Quarter:

Unit Four: Sensation and Perception
I. Thresholds: Absolute, subliminal, difference
II. Sensory mechanism & adaptation, stimulus input – 5 senses
III. Attention
IV. Perception: form, depth, movement, light, vision, color

Essential questions/major concepts-
· What is sensation?
· What is the difference between threshold types?
· What is sensory adaptation?
· How is visual information processed in the brain?
· How is auditory information processed?
· How do we sense and feel pain?
· Why do we see the world in three dimensions?
· How do our assumptions and expectations effect perception?

Unit Five: States of Consciousness
I. Waking consciousness: Attentions, daydreams
II. Biological rhythms
III. Sleep: circadian rhythm, sleep stages, REM, theories, sleep disorders
IV. Hypnosis
V. Drugs and Consciousness: addiction, psychoactive, stimulants, depressants, hallucinogens

Essential questions/major concepts-
· What are states of consciousness?
· How are sleep/wake cycles regulated?
· What are the stages of sleep?
· Why do we dream?
· What are sleep disorders?
· What is meditation?
· What is hypnosis?
· What are psychoactive drugs?
· What are depressants, stimulants, hallucinogens, and their effects?

Unit Five part 2: Learning (Behaviorism)
I. Definition of Learning
II. Classical Conditioning: Pavlov, 5 conditioning processes (acquisition, extinction, spontaneous recovery, generalization, discrimination), biological predispositions
III. Operant Conditioning: B.F. Skinner, shaping, reinforcers, punishment, biological predispositions
IV. Cognitive processes
V. Observational Learning – Bandura

Essential questions/major concepts-
· What is learning?
· What is classical conditioning?
· Why is Pavlov’s work important?
· What is operant conditioning?
· What are different types of reinforcers?
· How does punishment affect behavior?
· What is the difference between punishment and reinforcement?
· What cognitive and biological processes and restraints affect operant conditioning?

Unit Six: Memory
I. Forming memories, information processing
II. Encoding: Automatic, effortful, strategies
III. Storage: sensory, short-term, long-term
IV. Retrieval: cues, recall

Essential questions/major concepts-
· What is cognitive learning?
· How is sensory experience transferred to memory?
· What methods of processing help form memories?
· How are memories recorded in the brain?
· What is short-term memory?
· What is long-term memory?
· How is memory retrieved?

Third Quarter:

Unit Seven: Thinking, Language, and Intelligence
I. Thinking
a. Concepts, problem solving
b. Representative heuristics, Availability heuristics
II. Language
a. Development and acquisition (Skinner vs. Chomsky)
b. Language influencing thinking
III. Intelligence
a. Intelligence testing, Origins: Binet, Terman
b. Factor analysis, general, emotional, savant syndrome
c. Assessment: Test construction, standardization, reliability, validity
d. Creativity
e. Genetics and Environment: relative influences, diversity, ethics

Essential questions/major concepts-
· What are the functions of concepts?
· What are heuristics?
· How is language acquired and developed?
· When and why were intelligence tests created?
· What is intelligence?
· What types of tests are there?
· What are the principles of test construction and evaluation?
· What factors affect creativity?
· Is intelligence influenced more by genetics or environment?
· How and why do ethnic and gender groups differ in aptitude test performance?
· What is confidentiality?

Unit Eight: Motivation and Emotion
I. Motivation:
a. Biological: instincts, drives, arousal
b. Hunger, thirst, pain
c. Sex, hormones, disorders
d. Achievement: social and intrinsic motivation
II. Emotions
a. Expression: nonverbal culture, body language
b. Theories of emotion: James-Lange, Cannon-Bard, Two-Factor Theory (Schacter-Singer), Physiological, Evolutionary
c. Experiencing Emotion

Essential questions/major concepts-
· What theoretical perspectives help us understand motivation?
· What is Maslow’s hierarchy of needs?
· What stages mark the human sexual response?
· What role do hormones play in human sexuality?
· What is intrinsic motivation and how can it be nurtured?
· What are the components of emotion?
· How are emotions expressed?

Unit Nine: Personality, Stress and Health
I. Personality Theories and Approaches
a. Psychoanalytic: Freud, Jung, Horney
b. Trait Perspective: Allport
c. Humanistic: Maslow, Rogers
d. Social-Cognitive: Bandura, Research Methods affected by modeling
II. Assessment techniques
III. Self-concept, Self-esteem
IV. Growth and adjustment
V. Stress and Health
a. Immunity, control

Essential questions/major concepts-
· What is personality?
· What role do unconscious dynamics play in Freud’s theory of personality/
· How do trait theorists view personality?
· What is the central focus of the humanistic perspective?
· What impact has the humanistic perspective had on psychology?
· What are the causes and consequences of person control?
· How do social-cognitive researchers evaluate personality?
· How does self-concept and self-esteem influence personality?
· What is stress?

Fourth Quarter:

Unit Ten: Psychological Disorders/Abnormal Psychology
I. Definitions of abnormality
II. Psychopathology, theories and diagnosis
III. Anxiety disorders: GAD, OCD, Panic
IV. Somatiform Disorders
V. Mood Disorders, depression, bipolar, mania
VI. Schizophrenic disorders
VII. Organic Disorders
VIII. Personality disorders, amnesia, fugue, identity

Essential questions/major concepts-
· What criteria are used to judge a person’s behavior as a disorder?
· Why are psychological disorders classified, and what system is used?
· What behaviors categorize anxiety disorders?
· What behaviors categorize mood disorders, and what causes them?
· What behaviors categorize the schizophrenias and what causes the illness?
· What are the characteristics of personality disorders?
· What are dissociative disorders and why are they controversial?

Unit Ten Part 2: Therapy/Treatment
I. Treatment Approaches
a. Insight therapies: Psychodynamic, Phenomenological
b. Humanistic: Rogers
c. Behavioral
d. Cognitive
e. Biological
II. Modes of Therapy: Individual, group
III. Community and Preventive approaches

Essential questions/major concepts-
· What are the aims and methods of the psychoanalysis?
· What are the basic themes of humanistic therapy?
· What are the assumptions and techniques of behavior therapies?
· What are the goals and techniques of cognitive therapy?
· In what group contexts do people receive therapy?
· What are the most common forms of drug therapy?
· What are preventative mental health programs purposes?

Unit Eleven: Social Psychology
I. Group Dynamics
a. Conformity, norms
b. Culture, gender
II. Attribution process
III. Interpersonal perception
IV. Conformity, compliance, obedience
V. Attitudes and attitude change: Cognitive dissonance
VI. Organizational Behavior
VII. Aggression, antisocial behavior

Essential questions/major concepts-
· How do we tend to explain others behavior? How do we explain our own behavior?
· Under what conditions do our attitudes guide our behavior?
· How do cultural norms and gender roles affect our behavior?
· What are the social and emotional roots of prejudice?
· What social processes fuel conflict?
· What psychological factors promote attraction?
· What factors influence helping?
· What characterizes antisocial behavior?

*** Intensive review for AP test, scheduled for Tuesday, May 11 (afternoon)
*** There will be a final exam!
[bookmark: _GoBack]
