Murray-Sibby by Mertes
AP Psych

Unit 11 Reading Guide
Testing and Individual Differences
Module 60: Introduction to Intelligence (pg. 606-616)

· Intelligence:
· Intelligence Test:
· Spearman’s “g” General Intelligence:

· Why is Spearman’s single intelligence score controversial?

· Savant Syndrome:
· What disorder do many people with Savant Syndrome also have?

· Summarize Gardner’s Multiple Intelligences Theory.

· What are Gardner’s 8 intelligences? (Figure 60.1)

· Sternberg’s Triarchic Theory of intelligences includes what three things?

· Social Intelligence:
· Emotional intelligence:
· Do people with bigger brains have bigger smarts? What lobes specifically?
· What do brain scans of smart people reveal about efficiency?

Module 61: Assessing Intelligence (pg. 617-624)

· What kinds of things did Galton test as a measure of intelligence?

· Binet’s Mental Age:

· A child has a mental age of 10. What does that mean?

· Did Binet believe that children are slow because of genes (nature) or environment (nurture)?
· Terman’s Stanford-Binet:

· Intelligence Quotient (IQ):

· If a child has a mental age of 10 and a chronological age of 12, what is their IQ?

· Is IQ still calculated like this today?

· What does the term IQ represent today?

· What was Terman’s goal for the use of intelligence tests?

· Achievement Test:
· Example:

· Aptitude Test:
· Example:

· Wechsler Adult Intelligence Scale (WAIS):
· What are four difference parts to the most recent WAIS?

A. Principles of Test Construction

· To be widely accepted, psychological tests must meet three criteria:

· Standardization:
· Normal Curve:
· Looking at the normal curve, what percentage of scores are within one standard deviation of the mean?
· What is the Flynn Effect?

· Reliability:
· Validity:
· Content Validity:
· Example:

· Predictive Validity:
· Example:
Module 62: The Dynamics of Intelligence (pg. 625-631)

· In cross-sectional studies, what did they find about intelligence over time?

· In longitudinal studies, what did they find about intelligence over time?

· So, does intelligence decline with age?

· Crystallized Intelligence:
· Increase or decrease with age?

· Fluid Intelligence:
· Increase or decrease with age?

A. Extremes of Intelligence

· Intellectual disability:
· What did this used to be called?

· Down Syndrome:
· What are people with extremely high intelligence usually called, at least in school?

Module 63: Studying Genetic and Environmental Influences on Intelligence (pg. 632-637)

· One of the biggest debates about intelligence is the nature vs. nurture debate. What kind of political implications does that have?
· Heritability:
· What is the heritability of intelligence?

· Are there specific genes for genius?

· What do twin studies show about the environmental contribution to IQ scores?

· What becomes more dominant as we age—genes or environment?

· After reading this whole section—what do you think about yourself. Do you think Intelligence is more due to nature or nurture in you? Why?

Module 64: Group Differences and the Question of Bias (pg. 638-645)

· What kinds of intelligences are girls better at?
· What kinds of intelligences are boys better at?

· Racial groups differ in their average intelligence test scores. Why? (this is a complicated question, so be sure to read the whole section before answering)

· When do psychologists consider a test to be biased?

· In the psychologist definition of bias, are intelligence tests biased?

· What is the scientific meaning of bias?

· In the scientific meaning of bias, are intelligence tests biased?

· Stereotype threat:
· What happened to black students who were reminded of their race just before taking a verbal aptitude test?

4

