Important Names to Study for the Exam

The AP exam will not require you to be familiar with the work of many psychologists on the exam, but it may ask about a few. To prepare you, we have assembled a "Top 27" list of psychologists, the chapters in which we have discussed them, and brief descriptions of the psychologists' best-known work..

1. Mary Ainsworth - Developmental Psychology
a. Placed human infants into a "stranger situation" in order to examine attachment to parents

2. Solomon Asch - Social Psychology
a. Conformity experiment-people incorrectly reported lengths of lines 


b. Impression formation study-professor was warin or cold

3. Albert Bandura - Learning and Personality 
a. Social-learning theory (modeling)

b. Reciprocal determinism (triadic reciprocality)

c. Self-efficacy

4. Alfred Binet - Intelligence
a. Creator of the first intelligence test

5. Noam Chomsky – Thinking & Language
a. Theorized the critical-period hypothesis for language acquisition

6. Erik Erikson - Developmental Psychology
a. Psychosocial stage theory of development (eight stages)

b. Neo-Freudian

7. Sigmund Freud - States of Consciousness and Personality 
a. Psychosexual stage theory of personality (oral, anal, phallic, and adult genital) 

b. Stressed importance of unconscious and sexual drive

c. Psychoanalytic therapy

d. Theory of dreaming

8. Carol Gilligan - Developmental Psychology
a. Challenged the universality of Kohlberg's moral development theory

9. Harry Harlow - Developmental Psychology
a. Experimented with infant monkeys and attachment

10. David Hubel and Torsten Wiesel - Sensation and Perception
a. Discovered feature detectors, groups of neurons in the visual cortex that respond to different types of visual images.
11. William James - Methods, Approaches, and History
a. Published The Principles of Psychology, psychology's first textbook Functionalism

12. Lawrence Kohlberg - Developmental Psychology
a. Stage theory of moral development (preconventional, conventional, and postconventional)

13. Elizabeth Loftus - Memory
a. Demonstrated the problems with eyewitness testimony and constructive memory

14. Alexandra Luria – Memory
a. Tested eidetic memory

15. Abraham Maslow – Motivation, Emotion, and Therapies
a. Humanistic psychologist

b. Hierarchy of needs, self-actualization

16. Stanley Milgram - Social Psychology
a. Obedience studies-participants think they are shocking a learner

17. Ivan Pavlov - Learning
a. Classical conditioning studies with dogs and salivation

18. Jean Piaget - Developmental Psychology
a. Stage theory of cognitive development (sensorimotor, preoperational, concrete operations, and formal operations)

19. Robert Rescorla - Learning
a. Revised the Pavlovian contiguity model of classical conditioning

20. Carl Rogers – Therapy and Personality
a. Humanistic psychologist-person-centered therapy and unconditional positive regard

b. Self theory of personality

21. Stanley Schacter - Motivation and Emotion
a. Two-factor theory for emotion

22. B. F. Skinner - Learning
a. Operant conditioning 

b. Invented Skinner box

23. George Sperling – Memory
a. Experimented with the nature of sensory memory

24. Edward Tolman - Learning
a. Experimented with latent learning

b. Found that sometimes learning occurs but is not immediately evidenced

25. John Watson - Learning
a. Father of behaviorism

b. Baby Albert experiment-classically conditioned fear

26. Benjamin Whorf - Cognition/Language
a. The linguistic relativity hypothesis

27. Wilhelm Wundt - Methods, Approaches, and History
a. Set up the first psychological laboratory in an apartment near the university at Leipzig, Germany

b. Theory of structuralism

