https://selldocx.com/products

- 1. In the option to an in the option of the property of the pr
 - a. who are unhappy are probably just homesick.
 - b. are lazy and self-indulgent but should not be judged for it.
 - c. have a habit of taking on more than they can reasonably manage.
 - d. typically drink alcohol to excess and use drugs, but should only be confronted with evidence.

ANSWER: a

DIFFICULTY: easy

REFERENCES: Case: Mariella OTHER: TYPE: factual

- 2. Mental health professionals use perspectives, called models, to
 - a. discredit other professional's ideas.
 - b. understand why someone has problems.
 - c. separate symptoms from syndromes.
 - d. apply their own feelings to a diagnosis.

ANSWER: b
DIFFICULTY: easy

REFERENCES: Introduction

OTHER: TYPE: conceptual

- 3. A researcher who studies the genetics of mental illnesses is most likely using the model.
 - a. psychodynamic
 - b. humanistic
 - c. sociocultural
 - d. biological

ANSWER: d
DIFFICULTY: easy

REFERENCES: Introduction
OTHER: TYPE: factual

- 4. Which model focuses on personal growth and responsibility?
 - a. cognitive-behavioral
 - b. sociocultural
 - c. humanistic
 - d. psychodynamic

ANSWER: c

DIFFICULTY: moderate REFERENCES: Introduction

OTHER: TYPE: conceptual

5. Ari has had a great deal of difficulty functioning in the last year. He has gone to a therapist for an evaluation and assessment to help diagnose the nature of his problems. As part of the assessment, the therapist shows him images of different inkblots and asks Ari to describe what he sees in the inkblot. The therapist believes that Ari's responses reveal unconscious conflicts that may be the root cause of his problems. Ari's therapist probably supports the model.

- a. cognitive-behavioral
- b. humanistic
- c. sociocultural
- d. psychodynamic

ANSWER: d

DIFFICULTY: moderate REFERENCES: Introduction

OTHER: TYPE: application

- 6. Which model of mental disorder focuses on external environmental events and includes the family systems perspective?
 - a. sociocultural
 - b. psychodynamic
 - c. cognitive-behavioral
 - d. humanistic

ANSWER: a DIFFICULTY: easy

REFERENCES: Introduction
OTHER: TYPE: factual

- 7. In practice, many mental health professionals
 - a. develop their own models.
 - b. find models to be generally useless.
 - c. integrate several models.
 - d. find the rigidity of models to be helpful.

ANSWER: c
DIFFICULTY: easy

REFERENCES: Introduction

OTHER: TYPE: conceptual

- 8. The biological model assumes that mental states, emotions, and behaviors arise from
 - a. natural tendencies towards self-actualization.
 - b. nature and nurture working against each other.
 - c. brain function and physical causes.
 - d. a strong emphasis on the environment.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 9. The person considered to be the father of psychiatric classification and a major contributor to the biological model was
 - a. Emile Durkheim.
 - b. Emil Kraepelin.
 - c. Philippe Pinel.
 - d. Clifford Beers.

ANSWER: b

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

10. When assessing syndromes, many psychiatrists believe that

- a. they are all nearly interchangeable.
- b. the brain and the body are entirely separate.
- c. they have no bearing on treatment.
- d. each syndrome has biological causes.

ANSWER: d

DIFFICULTY: easy

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 11. The biological model rests on the assumption that mental states, emotions, and behaviors arise from
 - a. brain function and other physical processes.
 - b. motives and conflicts within a person.
 - c. choice, free will, and personal growth.
 - d. measurable environmental stimuli.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 12. Emil Kraepelin noticed groupings of symptoms that became referred to as
 - a. syndromes.
 - b. clusters.
 - c. diagnostics.
 - d. outbreaks.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 13. Kraepelin believed syndromes to be separate from one another, and that each syndrome
 - a. can be traced to genetics.
 - b. has unique causes, symptoms, and outcomes.
 - c. is impacted by neurotransmitters.
 - d. has brain change associated with it.

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Biological Model

- 14. Dementia praecox, one of the two major mental disorders proposed by Emil Kraepelin, is most similar to
 - a. schizophrenia.
 - b. bipolar disorder.

- c. obsessive-compulsive disorder.
- d. dissociative identity disorder.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 15. Genetic material refers to contained in the nucleus of every human cell.
 - a. axons
 - b. mitochondria
 - c. "codes"
 - d. neurotransmitters

ANSWER: c

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 16. The terms genotype and phenotype refer respectively to
 - a. one's genetic composition and one's observable characteristics.
 - b. the allele combinations and the notion of personality.
 - c. genetic engineering and physical alterations.
 - d. one's observable traits and one's genetic code.

ANSWER:

a

DIFFICULTY: moderate

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 17. When scientists study the impact of genetic and environmental influences, the research area is called
 - a. phenotyping.
 - b. gene splicing.
 - c. behavior genetics.
 - d. genome mapping.

ANSWER: c

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 18. The research area dedicated to understanding what specific inherited genes contribute to mental disorders is called
 - a. molecular genetics.
 - b. behavioral genetics.
 - c. chromosomal analysis.
 - d. dementia praecox.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Biological Model

	umber of observable characteristics, some of which will remain constant while others will change over ervable characteristics constitute his
a. genotype.	
b. genogram	
c. phenotype	
d. typology.	
ANSWER:	c
DIFFICULTY:	·
	The Biological Model
OTHER:	TYPE: conceptual
	composition of a person is known as a and is fixed at birth, whereas an observable characteristic of as a and can change over time.
a. phenotypo	e; genotype
b. genotype;	phenotype
c. chromoso	ome; genetic expression
d. genetic ex	xpression; chromosome
ANSWER:	b
DIFFICULTY:	moderate
REFERENCES:	The Biological Model
OTHER:	TYPE: conceptual
21. Researchers distinct from one a. behavior b. abnormal c. maladapti d. molecular	genetics psychology ive behavior
ANSWER:	d
DIFFICULTY:	
	The Biological Model
OTHER:	TYPE: factual
22. The amount of a. genotype. b. significant c. heritabilit d. determina	y.
ANSWER:	c
DIFFICULTY:	easy
	The Biological Model
OTHER:	TYPE: factual
23. According to a. major dep b. bipolar di	

- c. schizophrenia
- d. substance use disorder

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 24. Liesl is working on a research grant that aims to identify the specific genes involved in autism. She and her colleagues want to understand how these genes work to produce the symptoms associated with autism in all its varying degrees. Liesl is most accurately described as being involved in the study of
 - a. psychiatry.
 - b. child psychology.
 - c. behavior genetics.
 - d. molecular genetics.

ANSWER: d

DIFFICULTY: difficult

REFERENCES: The Biological Model OTHER: TYPE: application

- 25. The central nervous system can best be described as being composed of
 - a. neurons in the center of the brain.
 - b. the endocrine and exoskeleton systems.
 - c. the brain and spinal cord.
 - d. internal cells that are mainly afferent in nature.

ANSWER: c

DIFFICULTY: easy

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 26. According to your text, nerve cells (neurons) have four basic structures:
 - a. glia, neurotransmitters, the membrane, and the axon.
 - b. dendrites, the cell body, the axon, and terminal buttons.
 - c. the axon, soma, cell body, and synapses.
 - d. electrolytes, ions, the membrane, and dendrites.

ANSWER: b

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 27. The small separation between neurons that facilitates neurotransmitter activity is called the
 - a. terminal gap.
 - b. fluid cleft.
 - c. synapse.
 - d. reabsorption zone.

ANSWER: c

DIFFICULTY: easy

	The Biological Model
OTHER:	TYPE: factual
28. The process a. polarizati b. reformati c. permeabl d. reuptake.	on. e action.
ANSWER:	d
DIFFICULTY:	easy
REFERENCES:	The Biological Model
OTHER:	TYPE: factual
29. Decreased no	eurotransmitter levels occur when, and increased neurotransmitter levels occur when
b. medication	n occurs; anxiety or mania occurs ons block neurotransmitters; medications block the reabsorption es leak; membranes in large activate; enzymes deactivate
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Biological Model
OTHER:	TYPE: application
30. Medications neurotransmitter a. block syr b. block reu c. stimulate	ptake
d. stimulate	
ANSWER:	b
DIFFICULTY:	easy
	The Biological Model
OTHER:	TYPE: factual
31. Which neuroprocesses?	stransmitter is associated with processing of information, regulation of mood, behavior, and thought
a. dopamine	
b. serotonin	
c. adrenalin	e
d. norepinep	phrine
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Biological Model
OTHER:	TYPE: factual

32. Which pairing between the neurotransmitter and some of its major functions is correct?

- a. serotonin: regulation of arousal, mood, behavior, and sleep
- b. norepinephrine: involved in influencing learning and memory
- c. dopamine: involved in novelty-seeking, motivation, and coordination
- d. glutamate: regulation of mood, especially anxiety and arousal

ANSWER: c

DIFFICULTY: moderate

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 33. The two hemispheres of the brain
 - a. each control movement for the opposite side of the body.
 - b. are almost entirely redundant.
 - c. rarely communicate with each other.
 - d. cannot function to sustain life without the other.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 34. The cerebral cortex of the brain is largely responsible for
 - a. control of posture, motor activity, and anxiety.
 - b. consciousness, memory, attention, and other higher-order areas of human functioning.
 - c. basic drives like hunger, thirst, and sex.
 - d. regulation of life-sustaining functions such as breathing and blood circulation.

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 35. According to your text, the cortical area that many mental health researchers focus on is the
 - a. frontal lobe.
 - b. thalamus.
 - c. occipital lobe.
 - d. basal ganglia.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 36. The area of the brain that is largely responsible for consciousness, memory, attention, and higher-order functioning is the
 - a. cerebral cortex.
 - b. frontal lobe.
 - c. limbic system.
 - d. thalamus.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 37. The is responsible for movement, planning, inhibiting behavior, and decision making.
 - a. limbic system.
 - b. occipital lobe.
 - c. parietal lobe.
 - d. frontal lobe.

ANSWER:

d

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 38. The section of the brain associated with touch is the
 - a. limbic system.
 - b. occipital lobe.
 - c. parietal lobe.
 - d. frontal lobe.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Biological Model

TYPE: factual OTHER:

- 39. The midbrain contains the _____, which is involved in arousal and stress or tension.
 - a. reticular activating system
 - b. medulla
 - c. pons
 - d. cerebellum

ANSWER:

DIFFICULTY: easy

REFERENCES: The Biological Model

TYPE: factual OTHER:

- 40. Which area of the brain regulates emotions and impulses and includes the hippocampus and the amygdala?
 - a. Pons
 - b. Thalamus
 - c. Basal ganglia
 - d. Limbic system

ANSWER: d

DIFFICULTY: easy

REFERENCES: The Biological Model

- 41. Based on your text's description of the function associated with different brain structures, which brain structure below is MOST likely to be associated with an eating disorder?
 - a. hypothalamus

- b. thalamus
- c. pons
- d. medulla

ANSWER: a

DIFFICULTY: difficult

REFERENCES: The Biological Model OTHER: TYPE: application

- 42. Medications that decrease generally have antipsychotic effects to ease symptoms of schizophrenia.
 - a. norepinephrine
 - b. acetylcholine
 - c. dopamine
 - d. glutamate

ANSWER: c
DIFFICULTY: easy

DIFFICULIY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 43. Shayne has been diagnosed with depression. Her psychiatrist has just prescribed a medication, and it seems to be very effective. It probably is targeting which neurotransmitter to alleviate Shayne's symptoms?
 - a. glutamate
 - b. dopamine
 - c. serotonin
 - d. acetylcholine

ANSWER: c

DIFFICULTY: moderate

REFERENCES: The Biological Model OTHER: TYPE: application

- 44. The biological model
 - a. is the only model of abnormal behavior with scientific support.
 - b. is no longer viewed as relevant to the treatment of mental disorders.
 - c. has overemphasized the role of environmental factors in the development of disorders.
 - d. has led to an understanding of how neurotransmitters affect mental disorders.

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 45. The deep valley in the cerebral cortex that divides the frontal lobe from the rest of the brain is the
 - a. longitudinal fissure.
 - b. central fissure.
 - c. lateral fissure.
 - d. subcortical fissure.

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Biological Model

OTHER: TYPE: factual

46. The area of the brain that is located behind the parietal and temporal lobes, associated with vision, is the

- a. cerebellum.
- b. prefrontal cortex.
- c. occipital lobe.
- d. frontal lobe.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Biological Model

OTHER: TYPE: factual

47. The structure located in the limbic system that is involved in emotion and aggression is the

- a. medulla.
- b. hippocampus.
- c. thalamus.
- d. amygdala.

ANSWER:

DIFFICULTY: moderate

REFERENCES: The Biological Model

OTHER: TYPE: factual

- 48. The biological model
 - a. does not provide a full account of any mental disorder.
 - b. places too much emphasis on the role of nurture.
 - c. has been discredited by recent, cutting-edge research.
 - d. has had very little impact on how we treat mental disorders.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Biological Model OTHER: TYPE: conceptual

- 49. Several basic principles comprise the psychodynamic perspective. What is one of these?
 - a. Childhood experiences have little impact on adult personality.
 - b. Causes and purposes of human behavior are not always obvious.
 - c. People should use meditation to control anxiety or stress.
 - d. Neurotransmitter systems largely control emotions

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Psychodynamic Model

- 50. A key aspect of the psychodynamic perspective is unconscious motivation, which refers to
 - a. how defense mechanisms are used to control anxiety or stress.
 - b. hidden realms of emotion, thought, and behavior may drive us to act in a certain way.

c. how ever	ything we do has meaning and purpose and is goal-directed.
d. the conce	pt that the id propels us to meet basic demands such as hunger.
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
51. Scientists in behavioral proce	disciplines such as cognitive and social psychology and neuroscience have found that cognitive and esses
a. always ap	opear to be under cognitive control.
b. do not alv control.	vays appear to be under cognitive
c. are only r	neasured at the conscious level.
d. are only r	neasured at the unconscious level.
ANSWER:	b
DIFFICULTY:	moderate
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
52. Hidden realn known as	ns of emotion, thought, and behavior may affect motives that drive us to act in certain ways. This is
a. unconscio	ous motivation.
b. defense n	nechanisms.
c. psychic d	eterminism.
d. primary p	process.
ANSWER:	a
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
as conflict with	
	ous motivations
b. defense n	
c. psychic d	
d. primary p	process
ANSWER:	b
DIFFICULTY:	easy
$\it REFERENCES:$	The Psychodynamic Model
OTHER:	TYPE: factual
54. The id opera a. reality	tes on the principle.
b. pleasure	
c. morality	
d. suggestiv	e

b

ANSWER:

DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
55. The is a a. id b. ego c. superego	an organized, rational system that uses higher-order thinking processes to obtain gratification.
d. self-imag <i>ANSWER</i> :	b
DIFFICULTY:	easy The December leaves in Market
	The Psychodynamic Model
OTHER:	TYPE: factual
56. The ego uses a. primary	processes to mediate demands of the id and demands of the environment.
b. secondary	
c. fundamer	ntal
d. derivatory	Y .
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: conceptual
with his peers at participate in the	at a party where pretty much everyone was intoxicated. Although Dawud would very much like to fit in the party, he has been raised to believe that intoxication is wrong, and he can't bring himself to revelries. According to the psychodynamic model, which part of Dawud's personality most likely noice to abstain from the drinking at the party?
b. ego	
c. superego	
d. superid	
ANSWER: DIFFICULTY:	C
	moderate The December Association (A. 1.1)
	The Psychodynamic Model
OTHER:	TYPE: application
58. Freud propos a. erogenou	sed that each person progresses through stages of development.
b. psychody	namic
c. retrosexua	al
d. psychoses	xual
ANSWER:	d
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual

•	antly talks too much. She smokes, overeats, and bites her fingernails. A therapist who supports the model might see Holly as fixated on the stage of psychosexual development.
a. oral	model might see from as mated on the stage of psychosexual development.
b. anal	
c. phallic	
d. genital	
ANSWER:	a
DIFFICULTY:	easy
	The Psychodynamic Model
OTHER:	TYPE: application
OTTER.	111 L. application
	essively neat and compulsive. A therapist who supports the psychodynamic model might argue that Lydia stage of psychosexual development.
a. oral	
b. anal	
c. phallic	
d. latency	
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: application
61. Sexual organ	as initially become the prime source of gratification during the stage.
a. oral	
b. anal	
c. phallic	
d. genital	
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
62. Fixation can	be caused when
	e frustration or overindulgence occurs.
	dipus complex overtakes the Electra complex.
	n has occurred.
· ·	epresses feelings.
ANSWER:	a
DIFFICULTY:	easy
	The Psychodynamic Model
OTHER:	TYPE: conceptual
_	ived or neglected during the oral stage of development may, as an adult, engage in behaviors such as
a. smoking.	
b. sexual pro	
c. compulsi	vity.

d. excessive neatness. ANSWER: d DIFFICULTY: moderate REFERENCES: The Psychodynamic Model OTHER: TYPE: factual 64. The ego experiences when the id urges to seek impulsive gratification or when the superego imposes shame and guilt. a. anxiety b. depression c. desire d. withdrawal ANSWER: DIFFICULTY: easy REFERENCES: The Psychodynamic Model OTHER: TYPE: factual 65. The basic ego defense that occurs when a person banishes threatening feelings, thoughts, or impulses from consciousness is a. reaction formation. b. repression. c. regression. d. projection. ANSWER: DIFFICULTY: easy REFERENCES: The Psychodynamic Model TYPE: factual OTHER: 66. Which defense mechanism refers to attributing one's own unacceptable motives or impulses to another person? a. intellectualization b. regression c. projection d. reaction formation ANSWER: DIFFICULTY: easy REFERENCES: The Psychodynamic Model TYPE: factual OTHER: 67. Jason has removed feelings and thoughts of his abusive childhood from his conscious memory through the process of a. reaction formation. b. repression.

Copyright Cengage Learning. Powered by Cognero.

c. regression.d. projection.

DIFFICULTY: easy

ANSWER:

OTHER:	TYPE: application
-	a stage that previously gave a person much gratification is the defense mechanism called
a. reaction f	
b. repression	
c. regression	
d. projection	n.
ANSWER:	c
DIFFICULTY:	·
	The Psychodynamic Model
OTHER:	TYPE: factual
	scious feelings are attributed to another person, has occurred.
a. reaction f	
b. repression	n
c. regression	n
d. projection	n
ANSWER:	d
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
70. Projection of	ccurs when
a. one's own	n feelings are attributed to another person.
b. a person	acts younger than they are.
c. thoughts	are pushed out of consciousness.
d. a person	transfers feelings to their therapist.
ANSWER:	a
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
71. According to	o the psychodynamic model, depression may occur as a result of
	ous conflict of emotions.
b. conscious	s conflict of emotions.
c. unconscio	ous expression of emotions.
	s expression of emotions.
ANSWER:	a
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: application
72. Psychodynai a. behaviora b. cognitive	
c. projective	e

OTHER:

d. biologica	1
ANSWER:	· c
DIFFICULTY:	
	The Psychodynamic Model
OTHER:	TYPE: factual
	ve hypothesis is an assumption based on the belief that people ate unconscious needs in behavioral patterns of behavior.
	ut their unconscious needs and wants.
	conscious needs and conflicts when presented with ambiguous stimuli.
	ernal conflicts in brain imaging techniques.
ANSWER:	
DIFFICULTY:	C moderate
	The Psychodynamic Model
OTHER:	TYPE: factual
a story about wh Kalvin is most li	impleting a projective assessment. He is shown different cards with pictures on them and asked to generate at the card depicts. His therapist then analyzes his responses for clues as to his unconscious motivations. kely taking which personality test? h Inkblot Test
b. Thematic	Apperception Test
c. Myers-Br	riggs Test
d. The MMI	PI
ANSWER:	b
DIFFICULTY:	difficult
	The Psychodynamic Model
OTHER:	TYPE: application
75. From the per analysis a valuab a. lower b. higher c. less creat d. more crea	ive
ANSWER:	a
DIFFICULTY:	moderate The Parish Mark 11 Ma
	The Psychodynamic Model
OTHER:	TYPE: conceptual
76. The actual ev	vents depicted in a dream are known as the content.
b. projective	
c. manifest	
d. latent	
ANSWER:	c

DIFFICULTY: easy

REFERENCES: The Psychodynamic Model

OTHER: TYPE: factual

77. Ferris is telling his therapist about the strange dream he had. "I went down to the dining hall, and when I got there, someone told me I had to jog around the building three times before I could get my breakfast. So I did, and as I ran, I bumped into my professor and she started chasing me." Ferris is describing the _____ content of his dream to his therapist.

- a. manifest
- b. latent
- c. projective
- d. objective

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Psychodynamic Model

OTHER: TYPE: application

- 78. The cornerstone of psychodynamic therapy and the method by which unconscious meanings of thoughts and behavior are revealed is
 - a. insight therapy.
 - b. projection.
 - c. interpretation.
 - d. dream analysis.

ANSWER:

DIFFICULTY: difficult

REFERENCES: The Psychodynamic Model

OTHER: TYPE: conceptual

- 79. Sally begins to yell at her therapist just as she yelled at her father when she was a child. Psychodynamic therapy would explain this behavior as
 - a. projection.
 - b. transference.
 - c. analysis.
 - d. manifestation.

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Psychodynamic Model

OTHER: TYPE: application

- 80. In the course of a therapy session, Stanley suddenly understands that the reason he has been depressed is because he is unconsciously angry at his parents for pushing him to be a doctor. Stanley's sudden understanding into his unconscious emotion and its connection to his depression illustrates
 - a. projection.
 - b. manifest content.
 - c. insight.
 - d. transference.

ANSWER: c

DIFFICULTY: difficult

REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: application
	pist interactions provide clues about the nature of a client's problems as well as being an opportunity to an immediate situation.
a. projection	
b. transferer	nce
c. primary p	processes
d. dream an	alysis
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: factual
-	piggest weakness of the psychodynamic perspective is it has irical support.
b. too much	emphasis on biological processes.
c. little beha	avioral support.
d. labels bel	navior rather than explains it.
ANSWER:	a
DIFFICULTY:	moderate
REFERENCES:	The Psychodynamic Model
OTHER:	TYPE: conceptual
•	ychodynamic theorists were accused of being
a. antiscient	
b. behaviori	
c. easily swade. humanists	
ANSWER:	a
DIFFICULTY:	easy The Develop demands Model
	The Psychodynamic Model
OTHER:	TYPE: factual
•	nospitalization of people at serious risk of harming themselves or others is called acy adjudication.
b. insanity a	djudication.
c. criminal	commitment.
d. civil com	mitment.
ANSWER:	d
DIFFICULTY:	easy
REFERENCES:	Focus on Law and Ethics: Dangerousness and Commitment
OTHER:	TYPE: factual
85. Theorists wh	to emphasize personal growth, choice, and accountability adopt the model of psychology.

b. cognitive	
c. humanist	ic
d. eclectic	
ANSWER:	c
DIFFICULTY:	•
	The Humanistic Model
OTHER:	TYPE: factual
86. The assumpt a. cognitive	ion that one's behavior is determined by perceptions of self and others is central to the approach
b. behaviora	al
c. phenome	nological
d. psychody	rnamic
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: factual
c. cognitivis d. eclectic	SHC .
ANSWER:	
DIFFICULTY:	a moderate
	The Humanistic Model
OTHER:	
OTTER.	TYPE: application
their lifetime wa	al who originated the idea that humans have basic and higher-order needs they strive to satisfy during s
a. Freud.	
b. Maslow.	
c. Rogers.	
d. Skinner.	
ANSWER:	b Voca to
DIFFICULTY:	difficult
	The Humanistic Model
OTHER:	TYPE: factual
89. Maslow believa. physiolog	eved that the most basic needs a person has are gical.
b. safety.	

a

c. security.d. social.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Humanistic Model OTHER: TYPE: conceptual

- 90. The highest level of need that Maslow proposed is
 - a. physiological.
 - b. self-actualization.
 - c. security.
 - d. social.

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Humanistic Model OTHER: TYPE: conceptual

- 91. As a senior in college, Elenita is facing a tough job market after she graduates. She very much wants to find a job with significant work that is viewed as prestigious. She has a large circle of close friends who support her in her quest for a great job. She lives in a nice apartment off campus and has sufficient money to pay her bills. Which of Maslow's needs is Elenita concerned with meeting as she faces graduation?
 - a. self-actualization
 - b. ego (esteem)
 - c. acceptance
 - d. safety/security

ANSWER: b

DIFFICULTY: easy

REFERENCES: The Humanistic Model OTHER: TYPE: application

- 92. The second level of Maslow's hierarchy of needs includes needs related to
 - a. self-actualization.
 - b. safety/security.
 - c. social/belonging.
 - d. unconditional positive regard.

ANSWER: b

DIFFICULTY: easy

REFERENCES: The Humanistic Model

OTHER: TYPE: factual

- 93. Unhealthy people experience personal or other obstacles to ____ and may develop mental problems as a result.
 - a. physiological
 - b. self-actualization
 - c. security
 - d. social

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Humanistic Model

	tht to be moral beings who can understand reality and view things objectively are considered to have
	level in Maslow's hierarchy of needs.
a. physiolog	
b. self-actua	lization
c. security	
d. social	
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: factual
disapproval. Thi	red therapy attempts to allow clients to become more autonomous and less worried about others' s oversensitivity to the demands of others that client-centered therapy tries to overcome is called
 a. condition 	al wariness.
b. other-cen	teredness.
c. therapist	guiding.
d. self-disco	very.
ANSWER:	b
DIFFICULTY:	moderate
REFERENCES:	The Humanistic Model
OTHER:	TYPE: conceptual
96. Rogers devel	loped therapy that relies heavily on unconditional positive regard and empathy.
b. psychode	velopmental
c. behaviora	al
d. client-cer	ntered
ANSWER:	d
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: factual
97. A client-cent	tered therapist establishes a therapeutic environment in which a client is ly accepted.
b. regarded	as incapable of choice.
c. subjected	to behavior modification.
d. shamed for	or inappropriate behavior.
ANSWER:	a
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: conceptual
98. Rollo May is a. positive b. biologica	s responsible for creating psychology.
c. psychody	

d. existential

ANSWER: d

DIFFICULTY: easy

REFERENCES: The Humanistic Model

TYPE: factual OTHER:

- 99. How closely one adheres to one's personality is referred to as
 - a. existential.
 - b. reality.
 - c. authenticity.
 - d. other-centeredness.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Humanistic Model

TYPE: factual OTHER:

- 100. Existential theorists assert that, because people are alone in the world, they may develop a sense of
 - a. meaninglessness.
 - b. authenticity.
 - c. apprehension.
 - d. anxiety.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Humanistic Model

TYPE: factual OTHER:

- 101. Humanistic theorists support a ____ model of assessment.
 - a. quantitative
 - b. qualitative
 - c. nondirective
 - d. directive

ANSWER: b

DIFFICULTY: easy

REFERENCES: The Humanistic Model

OTHER: TYPE: factual

- 102. From a humanistic perspective, treatment is
 - a. nondirective.
 - b. directive.
 - c. behavioral.
 - d. biological.

ANSWER:

DIFFICULTY: easy

REFERENCES: The Humanistic Model

102 Tl 1	
a. positive	istic model is optimistic and tied to contemporary psychology.
b. psychoan	alvrtic
c. behaviora	
d. biological	
ANSWER:	a
DIFFICULTY:	easy
	The Humanistic Model
OTHER:	TYPE: conceptual
OTTEK.	111E. conceptual
104. The humania. empathy.	istic approach has several limitations, including lack of
b. biological	support.
c. empirical	support.
d. ability to	assist clients.
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: factual
a. excessiveb. too focusec. ineffectiv	therapy has been criticized for being ly concerned with biological factors. ed on research as opposed to treatment. e in the treatment of severe disorders. and confrontational.
ANSWER:	c
DIFFICULTY:	moderate
REFERENCES:	The Humanistic Model
OTHER:	TYPE: conceptual
and accepting. H	
c. cognitive	
d. socioculti	
ANSWER:	b
DIFFICULTY:	easy
	The Humanistic Model
OTHER:	TYPE: application
107. Ned has bed	come comfortable with his humanistic therapist and has thus likely responded to a therapeutic

- environment of
 - a. acknowledgment, guidance, and conditional praise.
 - b. respect, empathy, and complete acceptance.
 - c. casual exchange, informal relationship, and support.

d. minimal c	ost, maximum benefits, and no labels or stigma.
ANSWER:	b
DIFFICULTY:	moderate
REFERENCES:	The Humanistic Model
OTHER:	TYPE: conceptual
	nt-centered approach has led to an understanding of process variables that contribute to treatment ticularly helpful process variable is a therapeutic environment based on
b. empathy.	
c. instruction	1.
d. confrontat	tion.
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Humanistic Model
OTHER:	TYPE: factual
109. Which mode with a mental dis	el focuses on both internal and external factors, has good empirical support, and applies to many people order?
a. cognitive-	behavioral
b. psychoana	alytic
c. psychosor	natic
d. humanisti	c
ANSWER:	a
DIFFICULTY:	easy
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
ask questions, but that her presentate a. catastroph b. arbitrary in c. locus of control of the	nference ontrol
d. expressed <i>ANSWER</i> :	b
	easy The Countities Dehavioral Model
OTHER:	Type: application
OTHEK:	TYPE: application
impede her abilit	
d. psychody	
	Indititie Page 2

ANSWER:	a
DIFFICULTY:	moderate
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: application
112. The p	erspective is based on the assumption that all behavior—normal or abnormal—is learned.
a. cognitive	
b. behaviora	
c. humanisti	ic
d. psychody	namic
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: conceptual
	previously neutral stimulus comes to elicit a particular response.
	onal learning
b. classical o	conditioning
c. operant co	onditioning
d. positive r	einforcement
ANSWER:	b
DIFFICULTY:	easy
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
	always afraid of stoplights, but when he was little he was was kidnapped out of his mother's car while
	ed at a stoplight. He was recovered within 48 hours. But now, even as an adult, he finds himself avoiding
stoplights is a(n)	The can't avoid them, he feels tension mounting. In classical conditioning paradigms, Carl's fear of
1 0	oned stimulus.
	oned response.
c. condition	
d. condition <i>ANSWER</i> :	d
DIFFICULTY:	moderate The Manager of the Manager
	The Humanistic Model
OTHER:	TYPE: factual
115 Reinforcem	ent that involves giving a pleasant event or consequence after a behavior has occurred is known as
reinforcement.	ent that involves giving a pieasant event of consequence after a behavior has becarred is known as
a. cognitive	
b. behaviora	
c. positive	
d. negative	
ANSWER:	c
DIFFICULTY:	easy
	The Cognitive-Behavioral Model
	ge Learning. Powered by Cognero. Page 2

OTHER:	TYPE: factual
116. Positive rei results in	nforcement occurs when a behavior results in, and negative reinforcement occurs when a behavior
a. a pleasan	t event; the removal of an unpleasant event
b. punishme	ent; reward
c. a pleasan	t outcome; a reward for bad behavior
d. escape; p	unishment
ANSWER:	a
DIFFICULTY:	moderate
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: conceptual
as reinforc a. cognitive	
b. behaviora	al Control of the Con
c. positive	
d. negative	
ANSWER:	d
DIFFICULTY:	•
	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
118. Lorraine's therapy.	therapist studied under Aaron Beck's guidance and subsequently became primarily focused on in
a. cognitive	-behavioral merging
b. condition	ing and behavior modification
c. cognitive	distortions
d. psychodr	ama and role-playing
ANSWER:	c
DIFFICULTY:	moderate
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: application
a. arbitrary	
b. catastropl	-
c. personali	
	ocus of control.
ANSWER:	c
DIFFICULTY:	easy
	The Cognitive-Behavioral Model
OTHER:	TYPE: factual

120. When we enter a situation with some expectation of what may happen, we use a network of accumulated knowledge

known as

a. cognitive	schemas.
b. expectano	cy effects.
c. perspecti	ve taking.
d. arbitrary	inference.
ANSWER:	a
DIFFICULTY:	difficult
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
121. Learning by a. distortion	y observing and imitating others is evident during s.
b. personali	zation.
c. modeling	•
d. cognition	•
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
a. learning pb. cognition	ve-behavioral model emphasizes that principles and cognitions interact. s always come first then behavior follows. vidual has a different cognitive behavioral balance.
d. identifyin	g thoughts always informs behavior.
ANSWER:	a
DIFFICULTY:	moderate
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: conceptual
herself from the	reat deal of anxiety around dogs. Her therapist notes that this anxiety disappears when Mia removes presence of the dog, thereby reinforcing her avoidance of dogs. This analysis of how anxiety precedes with dogs and relief follows when Mia gets away from dogs is an example of which assessment e testing
b. MRI	
c. functiona	l analysis
d. structured	1 interview
ANSWER:	c
DIFFICULTY:	difficult
$\it REFERENCES:$	The Cognitive-Behavioral Model
OTHER:	TYPE: application
124. Functional	analysis is a(n) approach in the model.

a. assessment; cognitive-behavioral

c. treatment; cognitive-behavioral

b. assessment; humanistic

d. treatment; humanistic

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: conceptual

- 125. Exposure treatment, token economies, and cognitive restructuring are treatments that are part of which perspective?
 - a. humanistic
 - b. cognitive-behavioral
 - c. biological
 - d. sociocultural

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

- 126. Modeling, also known as vicarious conditioning, implies that mechanisms influence learning.
 - a. reinforcement
 - b. cognitive
 - c. unconscious
 - d. behavioral

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: conceptual

- 127. Which approach offers a large collection of treatment techniques used to change patterns of thinking and behaving that contribute to a person's problems?
 - a. psychoanalysis
 - b. cognitive-affective therapy
 - c. cognitive-behavioral therapy
 - d. humanism

ANSWER: c
DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: factual

- 128. Which strategy is the BEST example of a cognitive-behavioral technique that Aaron Beck might use to treat depression?
 - a. Reinforce the patient with discounts on therapy for showing up on time.
 - b. Ask the patient to speak freely without editing him/herself.
 - c. Schedule activities to counter inactivity and focus on depressive feelings.
 - d. Provide empathy, understanding, and acceptance of the patient's depressive feelings.

ANSWER:

DIFFICULTY: difficult

REFERENCES: The Cognitive-Behavioral Model

OTHER:	TYPE: application
129. Helping son	neone think more realistically about a situation is called
a. rational re	estructuring.
b. rationaliz	ation.
c. cognitive	restructuring.
d. behaviora	al restructuring.
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Cognitive-Behavioral Model
OTHER:	TYPE: factual
everywhere, are local zoo, where	ribly fearful of birds. She loves going for walks in the city, but the pigeons, which seem to her to be really creating problems. Fiona is seeing a counselor who has arranged for a session in the aviary of the Fiona will have the opportunity to both learn more about birds, to be near them, and even handle them. or most likely focuses on the model.
b. humanist	
c. cognitive	
d. socioculti	
ANSWER:	C C
DIFFICULTY:	easy
	The Cognitive-Behavioral Model
OTHER:	TYPE: application
that his boss mil- and begins speci challenges those	seeing a counselor who is challenging Gerhard's thoughts about situations. For example, Gerhard reports dly criticized him for missing four minor typos with no substantive significance in a 300-page document, alating that, at best, he will be demoted and is actually more likely to be fired. Gerhard's counselor beliefs, asking Gerhard what has happened when others missed minor typos and what his boss has Gerhard's counselor most likely focuses on the model.
b. humanist	
c. cognitive	
d. socioculti	
ANSWER:	C C
DIFFICULTY:	
	The Cognitive-Behavioral Model
OTHER:	TYPE: application
controlling. Her calmer, she and Stacy's counseld a. psychody b. humanist	ic
c. cognitive	
d. socioculti	ural
ANSWER:	a

DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

- 133. Susan is terrified of snakes. She becomes very anxious even thinking they exist. Her therapist is teaching her how to relax, after which they will construct a hierarchy of levels of exposure to snakes. Her therapist is using
 - a. cognitive restructuring.
 - b. behavioral management.
 - c. humanism.
 - d. systematic desensitization.

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

- 134. Gerald, who is a resident in a facility for individuals with moderate to severe intellectual disabilities has been given plastic poker chips for desirable behavior. He understands the chips can be used later on for privileges. Gerald is responding to a(n)
 - a. intermittent schedule.
 - b. token economy.
 - c. negative reinforcer.
 - d. projective value system.

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

- 135. John is terrified of spiders. His therapist has decided to place him in a room and have him confront the feared stimulus. His therapist is using a form of
 - a. behavioral management.
 - b. exposure treatment.
 - c. cognitive restructuring.
 - d. positive reinforcement.

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

- 136. Every time that Brandon raises his hand in class his teacher gives him a bean. At the end of the day, he can "trade" his beans for something he would like. His teacher is using a
 - a. cognitive restructuring program.
 - b. flooding exercise.
 - c. token economy.
 - d. systematic desensitization exercise.

ANSWER: c
DIFFICULTY: easy

REFERENCES: The Cognitive-Behavioral Model

OTHER:	TYPE: application
137. The sociocu a. family his	altural perspective puts far greater emphasis on than the other major perspectives.
b. environm	ental factors
c. cognition	
d. unconscio	ous conflict
ANSWER:	b
DIFFICULTY:	moderate
REFERENCES:	The Sociocultural Model
OTHER:	TYPE: factual
138. The unique a. ethnicity.	behavior and lifestyle shared by a group of people is referred to as
b. race.	
c. culture.	
d. family.	
ANSWER:	c
DIFFICULTY:	easy
REFERENCES:	The Sociocultural Model
OTHER:	TYPE: factual
a. ethnicityb. culture in	t of culture differs from the concept of ethnicity in that involves the unique behavior and lifestyle shared by a group of people. volves a category typically based on physical characteristics. involves clusters of people who share cultural traits.
· · · · · · · · · · · · · · · · · · ·	volves genetic material that differentiates people within racial groups.
ANSWER:	c
DIFFICULTY:	
	The Sociocultural Model
OTHER:	TYPE: factual
140. Culturally s disorders called	hared beliefs and ideas can lead to particular forms of stress that, in turn, lead to specific forms of
a. cultural d	isorders.
b. ethnic syr	ndromes.
c. cultural s	yndromes.
d. racial disc	orders.
ANSWER:	c
DIFFICULTY:	moderate
REFERENCES:	The Sociocultural Model
OTHER:	TYPE: conceptual
141. Dhat is a ty a. cultural	pe of syndrome.
b. universal	

- c. stereotypical
- d. psychosexual

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 142. Which cultural syndrome involves anxiety about losing semen through nocturnal emissions, masturbation, and urination?
 - a. brain fag
 - b. anthrophobia
 - c. Amok
 - d. Dhat syndrome

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 143. When comparing frequencies of anxiety and depression by gender, we find that
 - a. men have more of both.
 - b. women have more of both.
 - c. men have more anxiety and less depression.
 - d. women have more anxiety and less depression.

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 144. Research suggests that a(n) model is best able to account for gender differences in alcohol use disorders.
 - a. behavioral
 - b. integrative
 - c. psychodynamic
 - d. biological

ANSWER: b

DIFFICULTY: moderate

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 145. Neighborhood characteristics associated with poorer mental health include
 - a. the increasing amount of time spent in school.
 - b. high socioeconomic status.
 - c. high levels of pollution.
 - d. the absence of close neighbors.

ANSWER: c
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

146. Sally is being seen by a therapist because she is having difficulty adapting to her adoptive family. Her therapist is working to develop the notion that each family system has its own dynamics, rules, and organizational structure. Her therapist is using the

- a. family systems perspective.
- b. engaged family perspective.
- c. expressive perspective.
- d. cognitive-behavioral perspective.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 147. Moira is a software designer who works for a well-known company. Although she is extraordinarily good at her job, she finds that, at meetings, her comments are often overlooked and that male coworkers are often praised for and accept credit for work that is primarily hers, while she herself receives only cursory nods of appreciation. Moira is experiencing considerable stress and is seeing a counselor who helps her understand her work environment in terms of the existing power structures. Moira's counselor most likely focuses on the ____ model.
 - a. psychodynamic
 - b. humanistic
 - c. cognitive-behavioral
 - d. sociocultural

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 148. Families that are overly rigid and do not adapt well to changes within or outside the family are referred to as
 - a. disengaged.
 - b. enmeshed.
 - c. inflexible.
 - d. triangular.

ANSWER: c

DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 149. The degree to which family interactions are marked by emotional overinvolvement, hostility, and criticism is called
 - a. family systems.
 - b. family environment.
 - c. expressed emotion.
 - d. controlled emotion.

ANSWER: c
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

- 150. Features or dimensions of family functioning are referred to as the family
 - a. environment.
 - b. ethos.
 - c. operation.
 - d. pathology.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 151. Fifteen-year-old Hank's family has high expectations for him and his siblings. Everyone is expected to go to a prestigious university and to pursue medicine or a hard science. Hank, however, is an exceptionally gifted artist. He recognizes that he is unlikely to be able to make a living as an artist, so has decided he wants to get a degree in art education and teach at-risk children and youth. His parents, grandparents, and even siblings, aunts, uncles, and cousins vehemently disapprove. In fact, his parents decide to have him withdraw from art classes at school and even restrict his artistic activities at home and after school. This pattern is most similar to a(n)
 - a. triangular relationship.
 - b. inflexible family.
 - c. enmeshed family.
 - d. disengaged relationship.

ANSWER: b
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 152. A cultural assessment includes race as well as
 - a. a person's self-defined ethnicity.
 - b. genetic testing.
 - c. analysis of nearby populations.
 - d. evaluation of mental hygiene.

ANSWER: a DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 153. Mike and Carol just got married and each brought three children from previous relationships into the marriage. Things have not been going especially well, so they seek family counseling. Their counselor makes a point of understanding how the family members relate to each other both one on one and in groups and what sorts of family "rules" and expectations are in place. Mike and Carol's counselor most likely focuses on the model.
 - a. psychodynamic
 - b. humanistic
 - c. cognitive-behavioral
 - d. sociocultural

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 154. Susan and Karl recently separated and are in the process of divorcing. Susan has taken to sharing the details of the breakup, which include Karl's multiple infidelities, with their 13-year-old daughter, while Karl vents his grievances to their 11-year-old son. These patterns are most similar to a(n)
 - a. triangular relationship.
 - b. inflexible family.
 - c. enmeshed family.
 - d. disengaged relationship.

ANSWER: a

DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 155. According to your text, racism, sexism, and other forms of discrimination could be decreased or prevented through global interventions.
 - a. phenomenological
 - b. existential
 - c. psychodynamic
 - d. sociocultural

ANSWER: d

DIFFICULTY: moderate

REFERENCES: The Sociocultural Model

OTHER: TYPE: conceptual

- 156. Marissa and Forrest were once a close married couple who enjoyed a variety of activities together. Recently, however, they seem to each just go about their own lives separately, despite sharing an apartment. This pattern is most similar to a(n)
 - a. triangular relationship.
 - b. inflexible family.
 - c. enmeshed family.
 - d. disengaged relationship.

ANSWER: d
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 157. Applying identical treatment to all patients is now recognized as
 - a. inappropriate and probably unethical.
 - b. appropriate but probably unethical.
 - c. inappropriate but probably ethical.
 - d. illegal and immoral.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Sociocultural Model

- 158. It is most likely inappropriate and unethical to
 - a. apply identical treatment to all patients.
 - b. use behavioral analysis.
 - c. perform personality testing.
 - d. statistically analyze psychological results.

ANSWER: a

DIFFICULTY: moderate

REFERENCES: The Sociocultural Model

OTHER: TYPE: factual

- 159. Judith dearly loves her daughters and no one doubts that. However, she is closely involved in every aspect of her daughters' lives, from what they will fix for dinner to how they should decorate their homes to when they ought to have their next baby. This pattern is most similar to a(n)
 - a. triangular relationship.
 - b. inflexible family.
 - c. enmeshed family.
 - d. disengaged relationship.

ANSWER: c
DIFFICULTY: easy

REFERENCES: The Sociocultural Model

OTHER: TYPE: application

- 160. The sociocultural perspective has much strength for understanding mental disorders including
 - a. evidence linking social, cultural, or environmental factors causally to mental health.
 - b. understanding why people exposed to adverse influences have various outcomes.
 - c. details of how psychological problems develop.
 - d. understanding different sources of stress that impact a person and how that person copes with stress.

ANSWER: d

DIFFICULTY: difficult

REFERENCES: The Sociocultural Model

OTHER: TYPE: conceptual

161. Describe and evaluate the biological model of mental disorders.

ANSWER: Student responses should include

- the biological model assumes that mental states, emotions, and behaviors arise largely from physical processes
- a genetic approach to mental disorder focuses on heritability and molecular genetics
- the biological model is important for understanding many component of major mental disorders, but it cannot explain all aspects of the disorders
- 162. Describe and evaluate the psychodynamic model of mental disorders.

ANSWER: Student responses should include

- the psychodynamic model rests on the assumption that mental states, emotions, and behaviors arise from unconscious motives and intrapsychic conflicts
- two major assumptions of the perspective are psychic determinism and unconscious motivation
- according to psychodynamic theorists, the mind comprises the id, ego, and superego
- psychosexual stages are developmental stages that influence personality and abnormal behavior
- defense mechanisms are used to cope with life demands and intrapsychic conflict
- problems arise when we use defense mechanisms exclusively or excessively
- strengths of the psychodynamic perspective include defense mechanisms and an emphasis on how

childhood experiences influence adult personality

- a major weakness of the psychodynamic perspective is the relative lack of research support for its major assumptions

163. Describe and evaluate the humanistic model of mental disorders.

ANSWER: Student responses should include

- the humanistic model focuses on how humans can make choices that influence their environment and how they can take responsibility for their actions
- the phenomenological approach is based on the assumption that one's behavior is determined by perceptions of themselves and others
- the humanistic perspective relies on qualitative assessment of an individual's perceptions of himself and the world as well as nondirective therapy
- strengths of the humanistic perspective include its emphasis on personal responsibility for recovery and process variables important for treatment
- weaknesses of the humanistic perspective include relative lack of research support and for utility for certain groups of people
- 164. Describe and evaluate the cognitive-behavioral model of mental disorders.

ANSWER: Student responses should include

- the behavioral perspective on mental disorders is based on the assumption that behavior is learned
- two major learning principles underlie the behavioral approach: classical conditioning and operant conditioning
- the cognitive perspective suggests that problematic symptoms and behavior develop from the way we perceive and think about our present and past experiences
- key principles of the cognitive perspective include schemas and cognitive distortions
- behavioral and cognitive perspectives have been combined to form the cognitive-behavioral model
- major cognitive-behavioral treatment approaches include cognitive-behavioral therapy, rational restructuring, systematic desensitization, exposure, and token economy
- strengths of the cognitive-behavioral model includes a broad array of effective treatments
- a major limitation of the cognitive-behavioral model is its poor account of how mental problems originally develop
- 165. Describe and evaluate the sociocultural model of mental disorders.

ANSWER:

Student responses should include

- a sociocultural perspective focuses on how other people, social institutions, and social forces influence a person's mental health
- a strength of the sociocultural perspective is its focus on social and environmental factors and family on mental health
- a limitation of the sociocultural perspective is the lack of evidence that adverse environments cause mental disorders

DIFFICULTY: difficult

REFERENCES: The Cognitive-Behavioral Model

OTHER: TYPE: application

166. Identify and describe the location and function of at least five critical structures in the human brain.

ANSWER: Answers will vary but may include any five of the following:

- Cerebellum: Located within the hindbrain; coordinates muscle movement and balance
- Cerebral cortex: Outer-most layer of the brain. Covers almost all of each hemisphere of the brain; referred to as the grey matter of the brain (named after its characteristic coloring)
- Frontal lobe: Located in the front of the brain (in front of the central fissure). The frontal lobe is the seat of a number of very important functions, including controlling movement, planning, organizing,

- inhibiting behavior or responses, and decision-making
- Left hemisphere: Controls the right half of the body, is typically responsible for analytic thinking, and is responsible for speech
- Right hemisphere: Controls the left side of the body, is involved in the determination of spatial relations and patterns, and is involved in emotion and intuition
- Occipital lobe: Located behind the parietal and temporal lobes of the brain; associated with vision
- Parietal lobe: Located behind the frontal lobe of the brain and above the lateral fissure; associated with the sensation of touch
- Prefrontal cortex: Controls attention and impulse control; used in problem solving and critical thinking
- Temporal lobe: Located below the lateral fissure of the brain; associated with auditory discrimination
- Amygdala: Structure in the limbic system that is involved in emotion and in aggression
- Basal ganglia: Brain structures that control posture, motor activity, and anxiety level
- Corpus callosum: A band of nerve fibers that connects the two hemispheres of the brain, allowing for communication between the right and left sides of the brain.
- Hindbrain: Most posterior part of the brain; includes the medulla, pons, and cerebellum; these structures are involved in important "automatic" activities of the body like breathing, heartbeat, and digestion. In addition, the cerebellum controls motor coordination.
- Hypothalamus: Regulates basic biological needs like hunger, thirst, and body temperature
- Hippocampus: Part of the limbic system involved in memory and learning
- Limbic system: Regulates emotions and impulses, and is also responsible for basic drives like thirst, sex, and aggression. The limbic system consists of several structures that are implicated in psychological disorders: the hippocampus, cingulate gyrus, septum, and amygdala
- Medulla: Located in the hindbrain; involved in regulating breathing and blood circulation
- Pituitary gland: Regulates other endocrine glands and controls growth; sometimes called the "master gland"
- Pons: Located in the hindbrain; involved in sleep and arousal
- Reticular formation: Internal structures within the midbrain that are involved in arousal and stress or tension
- Thalamus: Relay signals to and from the cerebral cortex to other brain structures

167. Identify and describe the function of at least three neurotransmitter systems.

ANSWER: Answers will vary but may include any three of the following:

- Serotonin: Processing of information; regulation of mood, behavior, and thought processes
- Norepinephrine: Regulation of arousal, mood, behavior, and sleep
- Dopamine: Influences novelty-seeking, sociability, pleasure, motivation, coordination, and motor movement
- Gamma-aminobutyric acid (GABA): Regulation of mood, especially anxiety, arousal, and behavior
- Acetylcholine: Important in motor behavior, arousal, reward, attention, learning, and memory
- Glutamate: Influences learning and memory

168. What are models and why are models important to abnormal psychology?

ANSWER: Answers will vary but may include:

- Models are systematic ways of viewing and explaining what we see in the world
- Models are important because of the complexity of human cognitive states, behaviors, and emotions and the multiple causes of psychopathology.
- Models help identify causes of mental disorders and direct treatment and prevention efforts.

169. Identify and describe at least five ego defense mechanisms.

ANSWER: Answers will vary but may include:

- Denial: Refusing to accept or acknowledge reality
- Displacement: Expressing one's unacceptable feelings onto a different object or person than the one that is truly the target of the feelings
- Fantasy: Imagining some unattainable desire
- Identification: Modeling another person's behavior or preferences to be more like them
- Intellectualization: Providing an in-depth intellectual analysis of a traumatic or other situation to distance oneself from its emotional content
- Overcompensation: Emphasizing strength in one area to balance a perceived weakness in other area
- Projection: Attributing one's own unacceptable motives or impulses to another person
- Rationalization: Developing a specific reason for an action, such as justifying why one did not purchase a particular car
- Reaction formation: Expressing an unconscious impulse by engaging in its behavioral opposite
- Regression: Returning to an earlier psychosexual stage that provided substantial gratification
- Repression: Keeping highly threatening sexual or aggressive material from consciousness
- Sublimation: Transforming emotions or sexual or aggressive material into more acceptable forms such as dancing or athletic or creative activity
- Undoing: Reversing an unacceptable behavior or thought using extreme means

170. Identify three ways in which culture can affect mental disorders and list at least one example illustrating each way *ANSWER*: Answers will vary but may include these ways in which culture:

- Results from a direct cause: culturally shared belief leads to stress, and then to symptoms of mental disorder; Dhat syndrome
- Influences the way individuals cope with stress: Amok; family suicide
- Shapes the content of the symptoms or the symptoms themselves: anthrophobia; brain fog; dissociative identity disorder; anorexia nervosa