2

Contemporary Perspectives on Abnormal Behavior

Multiple-Choice Questions

- 1. In the case study of "Jessica's Little Secret," Jessica's bulimia nervosa is maladaptive in the sense that it can lead to
 - a. extreme loss of weight.
 - b. social problems.
 - c. minor health problems.
 - d. unwanted social attention from others that is commonly associated with maintaining an ideal body type.

ANSWER: B

Diff: 2 Page: 36-37 Topic: Chapter Introduction Textbook LO: Introduction

Skill: Applied

- 2. In contemporary times, the understanding of abnormal behavior has been largely approached from_____.
 - a. spiritual perspectives
 - b. mathematical models
 - c. natural and social science theoretical models
 - d. historical perspectives

ANSWER: C

Diff: 2 Page: 37 Topic: Chapter Introduction Textbook LO: Introduction

Skill: Factual

- 3. Many scholars today believe that abnormal behavior patterns are
 - a. best explained with biological models
 - b. complex phenomena that are best understood by taking into account multiple perspectives
 - c. adaptations to difficult-to-understand modern social structures
 - d. the result of the alienation associated with large, rapidly changing cultures

ANSWER: B

Diff: 2 Page: 37 Topic: Chapter Introduction Textbook LO: Introduction

Skill: Factual

4.	The medical model represents a per a. phenomenological b. behavioral		biological
	ANSWER: C Diff: 1 Page: 37 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Conceptual		
5.	Our understanding of the biological underpyears.	innin	gs of abnormal behavior has in recent
	a. been eliminated b. declined	c. d.	remained unchanged grown
	ANSWER: D Diff: 1 Page: 37 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
6.	The nervous system is made up of cells cal a. somas		axons
	b. neurons		synapses
	ANSWER: B Diff: 1 Page: 37 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
7.	Neurons arecells. a. glial	c.	adipose
	b. connective	d.	•
	ANSWER: D Diff: 1 Page: 37 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
8.	The part of the neuron that receives messag	ges fr	om other neurons is called the .
	a. nucleusb. axon	c. d.	dendrite soma
	ANSWER: C Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1		

9.	The part of the neuron that transmits messa a. nucleus b. axon	ges to other neurons is called the c. dendrite d. soma
	ANSWER: B Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual	
10.	Axons can extend as long as several a. millimeters b. inches	c. feet d. meters
	ANSWER: C Diff: 3 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual	
11.Tei	rminals are located at the end of a. nuclei b. axons	c. dendrites d. somas
	ANSWER: B Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual	d. Johns
12.	Neurons transmit messages to other neuron known as a. precursors	c. neurotransmitters
	b. hormones ANSWER: C Diff: 1 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual	d. peptides
13.	Neurotransmitters inducein receiving a. dendrites b. somas	ng neurons. c. chemical changes d. structural changes
	ANSWER: C Diff: 1 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1	

	Skill: Factual		
14.		nd c. d.	a receiving neuron is called the hillock knob
	ANSWER: B Diff: 1 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
15.	The proper sequence of structures a neural me	essa	age passes through as it moves from one
	, , ,	c. d.	, 3 ,
	ANSWER: A Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
16.	· .	c. d.	dendrites cell body
	ANSWER: C Diff: 2 Page: 38-39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
17.	The part of a dendrite on a receiving neuron the	hat	is structured to receive a neurotransmitter
		c. d.	myelin sheath hillock
	ANSWER: B Diff: 1 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
18.	Each kind of neurotransmitter a. is unique and will fit into only one type of b. will fit into several types, but not most type. c. will fit into most, but not all types of receded. will fit into every type of receptor site.	pes	s of receptor sites
	ANSWER: A Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		

19.	The process of neurotransmitters being real a. diffusion b. recycling	bsorb c. d.	reuptake
	ANSWER: C Diff: 2 Page: 38 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
20.	Anxiety disorders, sleep disorders, and eati a. acetylcholine b. dopamine	ng di c. d.	serotonin
	ANSWER: C Diff: 3 Page: 39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
21.	Two popular antidepressants, Prozac and Z a. acetylcholine b. dopamine	c. d.	, increase the availability of in the brain. serotonin cortisol
	ANSWER: C Diff: 3 Page: 39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
22.	Alzheimer's disease has been associated wi a. acetylcholine b. dopamine	th de c. d.	norepinephrine
	ANSWER: A Diff: 3 Page: 39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
23.	Schizophrenia has been linked to overutiliz a. acetylcholine b. dopamine	cation c. d.	norepinephrine
	ANSWER: B Diff: 3 Page: 39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
24.	A neurotransmitter linked to anxiety disord a. thyroxin b. acetylcholine	lers a c. d.	nd depression is dopamine serotonin

	ANSWER: D Diff: 2 Page: 39 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual	
25.	The two major parts of the nervous system a. sympathetic and parasympathetic nervo b. central and peripheral nervous systems c. brain and spinal cord d. autonomic and somatic nervous system	ous systems
	ANSWER: B Diff: 2 Page: 40 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
26.	The brain and spinal cord make up thea. central b. somatic	nervous system. c. sympathetic d. parasympathetic
	ANSWER: A Diff: 1 Page: 40 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
27.	The nervous system is made up of messages to the brain. a. central b. peripheral	c. reticular d. limbic
	ANSWER: B Diff: 2 Page: 40 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
28.	The hindbrain consists of a. the pons, thalamus, and reticular activates the amygdala, hippocampus, and hypoc. the medulla, pons, and cerebellum d. the cerebellum, reticular activating sys	thalamus
	ANSWER: C Diff: 2 Page: 40-41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
29.	The medulla, pons, and cerebellum are all parts. a. forebrain b. prebrain	c. midbrain d. hindbrain
	ANSWER: D	

	Diff: 2 Page: 40-41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
30.	The plays a role in vital functions li a. pons b. reticular activating system	c.	
	ANSWER: C Diff: 3 Page: 40 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
31.	to attention, sleep, and respiration.		ovement and is involved in functions related
	a. ponsb. thalamus	c. d.	medulla cerebellum
	ANSWER: A Diff: 3 Page: 40-41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
32.	The is located behind the pons and a. cerebrum b. reticular activating system	c.	volved in balance and motor behavior. medulla cerebellum
	ANSWER: D Diff: 2 Page: 41 Topic: The Biological Perspective Textbook LO: 2.1 Skill: Factual		
33.	Celia is having difficulty maintaining her bath Assuming her problems result from a brain a. pons	injur c.	y, one would first examine her medulla
	b. thalamus ANSWER: D Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied	d.	cerebellum
34.	to the upper regions of the brain.		ntains neural pathways linking the hindbrain
	a. forebrainb. prebrain	c. d.	midbrain underbrain
	ANSWER: C Diff: 2 Page: 41 Topic: The Biological Perspective		

	Textbook LO: 2.2 Skill: Factual		
35.	Theextends from the hindbrain to of arousal. a. pons b. medulla	c.	wer part of the forebrain and is involved in regulating states reticular activating system cerebellum
	ANSWER: C Diff: 2 Page: 41 Topic: The Biological Perspective Textbook LO: 1.1 Skill: Factual		
36.	The plays vital roles in regulating a. limbic system b. reticular activating system ANSWER: B Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		attention, and arousal. medulla cerebellum
37.	Depressant drugs, such as alcohol, lower a a. reticular activating system b. amygdala ANSWER: A Diff: 2 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	c.	y in the cochlea optic chiasm
38.	The reticular activating system is part of to a. parietal region b. prebrain ANSWER: C Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	c.	midbrain occipital lobe
39.	The part of the brain involved with states a. cerebellum. b. hippocampus. ANSWER: C Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	of aro c. d.	usal is reticular activating system. basal ganglia.
40.	The relays sensory information from to higher regions of the brain.	om the	e sense organs (i.e., the eyes and ears)

	a. b.	thalamus hypothalamus	c. d.	basal ganglia cerebellum
	Dif Top Tex	ISWER: A ff: 3 Page: 41 pic: The Biological Perspective ktbook LO: 2.2 lll: Factual		
41.	atte a.	ention.		ctivating system, is involved in such functions as sleep and medulla cerebellum
	Dif Top Tex	ISWER: B If: 3 Page: 41 pic: The Biological Perspective atbook LO: 2.2 Ill: Factual		
42.	a.	e is a tiny structure located under cingulate gyrus cerebellum	c.	thalamus. hippocampus hypothalamus
	Dif Top Tex	ISWER: D ff: 3 Page: 41 pic: The Biological Perspective ktbook LO: 2.2 ill: Factual		
43.	con a.	e is vital in regulating body temp neentrations, and motivation and emotion thalamus hypothalamus	al sta c.	
	Dif Top Tex	ISWER: B ff: 2 Page: 41 pic: The Biological Perspective ktbook LO: 2.2 ill: Factual		
44.		e is involved in a range of motivanger, thirst, sex, parenting behaviors, and thalamus hypothalamus		
	Dif Top Tex	ISWER: B ff: 2 Page: 41 pic: The Biological Perspective ktbook LO: 2.2 ll: Factual		
45.	The a. b.	e hypothalamus is part of the limbic system endocrine system	c. d.	basal ganglia hindbrain

	ANSWER: A Diff: 2 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
46.	The plays a role in emotional phunger, thirst, and aggression. a. basal ganglia	orocessing and memory and in regulating basic drives involving c. reticular activating system
	b. cerebellum	d. limbic system
	ANSWER: D Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
47.	The regulate(s) postural mover	nents and coordination.
	a. basal ganglia	c. pons
	b. thalamus ANSWER: A Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	d. limbic system
48.	The is the brain's "crowning gl processes. a. cerebellum	lory," and is responsible for most thinking c. corpus callosum
	b. cerebrum	d. limbic system
	ANSWER: B Diff: 3 Page: 41 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
49.	The cerebral cortex makes up the surfa	
	a. cerebrum b. cerebellum	c. corpus callosum d. limbic system
	ANSWER: A Diff: 1 Page: 41-42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
50.	The deterioration of the basal ganglia is	
	a. Alzheimer's diseaseb. Schizophrenia	c. Huntington's disease d. Autism
	ANSWER: C Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2	

	Skill: Factual
51.	The has been implicated in certain types of sleep disorders. a. medulla c. hippocampus b. amygdala d. hypothalamus
	ANSWER: D Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual
52.	The two major divisions of the peripheral nervous system are the nervous systems. a. sympathetic and somatic
	ANSWER: C Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual
53.	The nervous system transmits visual messages, auditory messages, and information such as body position and temperature to the brain. a. somatic
	ANSWER: A Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual
54.	The somatic nervous system is associated with processing a. emotions b. complex thought c. information from glands and involuntary bodily processes d. messages from sense organs
	ANSWER: D Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied
55.	Messages from the brain to the nervous system regulate intentional body movements like raising an arm and walking. a. somatic
	ANSWER: A Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied

56.	The nervous system regulates the glands and involuntary activities such as heart rate, digestion, and pupil dilation.					
	a. somatic	c	central			
	b. autonomic		limbic			
	ANSWER: B					
	Diff: 3 Page: 42					
	Topic: The Biological Perspective					
	Textbook LO: 2.2					
	Skill: Conceptual					
57.	The nervous system is also known a					
	a. central		autonomic			
	b. somatic	a.	endocrine			
	ANSWER: C					
	Diff: 2 Page: 42					
	Topic: The Biological Perspective					
	Textbook LO: 2.2					
	Skill: Factual					
58.	The sympathetic and parasympathetic divisi	ons a	are part of the nervous system.			
	a. central	c.				
	b. somatic	d.	endocrine			
	AMONTO					
	ANSWER: C					
	Diff: 2 Page: 42					
	Topic: The Biological Perspective Textbook LO: 2.2					
	Skill: Factual					
	Skiii. I actual					
59.	The autonomic nervous system has two branches, the					
	a. central and peripheral		somatic and sympathetic			
	b. somatic and peripheral		sympathetic and parasympathetic			
	ANSWER: D					
	Diff: 1 Page: 42					
	Topic: The Biological Perspective					
	Textbook LO: 2.2 Skill: Factual					
	Skiii. Factual					
60.	Allen is in his house alone late at night when	n he	hears a loud, frightening noise. His			
	heart begins pounding, his senses sharpen, a					
	is due to the activity of his nervous					
	a. sympathetic	c.	somatic			
	b. parasympathetic	d.	central			
	ANSWER: A					
	Diff: 3 Page: 42					
	Topic: The Biological Perspective					
	Textbook LO: 2.2					
	Skill: Applied					
61.	Len sits down to relax in his easy chair after	a lo	ng, hard day at work. As he sits reading			
	his paper, he grows more relaxed. His breatl					

	loosen. Len's relaxation is due to the activity a. sympathetic b. parasympathetic	of his nervous system. c. somatic d. central
	ANSWER: B Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied	
62.	When we relax, the decelerates the la. pons b. cerebellum	neart rate. c. parasympathetic nervous system d. right hemisphere
	ANSWER: C Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
63.	During processes that replenish energy reser a. neither the sympathetic nor the parasym b. the sympathetic division is most active c. the parasympathetic division is most act d. both the sympathetic and parasympathe	pathetic divisions are active
	ANSWER: C Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
64.	When we are anxious or fearful, a. neither the sympathetic nor the parasymb. the sympathetic division is most active c. the parasympathetic division is most active both the sympathetic and parasympathetic and parasympathetic.	ive
	ANSWER: B Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
65.	Each hemisphere of the cerebrum is divided a. two b. four	into lobes. c. six d. eight
	ANSWER: B Diff: 1 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	
66.	The visual processing area of the cortex lies	in thelobe.

	a. frontalb. parietal	c. d.	temporal occipital
	ANSWER: D Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
67.	The occipital lobe is primarily involved in part a. sensations of touch and pain b. muscle control	oroce c. d.	auditory stimuli
	ANSWER: D Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
68.	Susan was in a serious car accident and lost sustained. Susan may have suffered damag a. amygdala		
	b. prefrontal cortex	d.	temporal lobe
	ANSWER: C Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied		
69.	The auditory area of the cortex lies in thea. frontal b. parietal	c. d.	_ lobe. temporal occipital
	ANSWER: C Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual	u.	Cecipital
70.	Maria accidentally collided with a tree while of her ability to hear. Maria's accident most a. temporal lobe b. occipital lobe		
	ANSWER: A Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied		
71.	The area of the cortex involved in skin sens		
	a. frontalb. parietal	c. d.	temporal occipital
	ANSWER: R		

	Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
72.	The parietal lobe is involved in processing _a. visual stimuli b. auditory stimuli		muscle control
	ANSWER: D Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
73.	The sensory area of the lobe received a. parietal b. temporal	es me c. d.	frontal
	ANSWER: A Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
74.	Ever since John had a stroke, he must be car cannot feel hot temperatures and he could b damage to his a. prefrontal cortex b. frontal lobe	urn l c.	nimself. Most likely John has suffered
	ANSWER: C Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Applied		
75.	The area of the cortex most involved in mer voluntary muscle response is the lol a. frontal b. parietal		, speech, language, and the controlling of temporal occipital
	ANSWER: A Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual		
76.	The prefrontal cortex lies in front of thea. occipital lobe b. parietal lobe	c. d.	motor cortex cerebellum
	ANSWER: C Diff: 3 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2		

	Skill: Factual
77.	The is involved in higher mental functions like use of language, problem solving, and thought. a. limbic system
	ANSWER: D Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual
78.	The motor cortex is part of the lobe. a. frontal c. temporal b. parietal d. occipital
	ANSWER: A Diff: 2 Page: 42 Topic: The Biological Perspective Textbook LO: 2.2 Skill: Factual
79.	Unlike many psychological disorders, Alzheimer's disease a. involves only one area of the brain b. requires an interaction between biological processes and environment c. does not involve personality changes d. is caused chiefly by biological processes
	ANSWER: D Diff: 2 Page: 43 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Conceptual
80.	The field of epigenetics focuses on how a. environmental factors influence genetic expression b. genetic factors influence unconscious motives c. learning theories affect environmental factors d. humanistic theories determine DNA
	ANSWER: A Diff: 2 Page: 45 Topic: The Biological Perspective Textbook LO: 2.3
	Skill: Factual
81.	According to the principles of epigenetics, early life experiences, such as stress, diet, sexual or physical abuse, and exposure to toxic chemicals, may determine a. whether new neurons develop in the brain b. whether certain genes become switched on or remain dormant later in life c. if repressed issues manifest themselves later in adulthood d. if DNA is passed on to the next generation

	ANSWER: B Diff: 2 Page: 45 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Conceptual
82.	Using their new genetic knowledge, scientists aspire to successfully treat mental disorders by a. blocking the effects of harmful or defective genes b. developing patches to deliver medication c. cloning newborns d. finding compatible tissue donors
	ANSWER: A Diff: 2 Page: 43 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Conceptual
83.	As the debate on epigenetics continues, the authors of your textbook offer a few key points to consider. Which of the following is one of those key points? a. Genes dictate behavioral outcomes. b. Genetic factors make it a certainty that certain behaviors or disorders will develop. c. Multigenetic determinism affects psychological disorders. d. Genetic factors and environmental influence do not interact with each other in determining our vulnerability to a range of psychological disorders.
	ANSWER: C Diff: 3 Page: 43-44 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Conceptual
84.	The debate of heredity versus environment is also known as a. genes versus means
	Topic: The Biological Perspective Textbook LO: 2.3 Skill: Factual
85.	For monozygotic (identical) twins, if one twin develops schizophrenia, the odds that the other twin will also develop schizophrenia are about percent. a. 25
	ANSWER: B Diff: 3 Page: 43 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Factual
86.	The contemporary view of the nature-nurture debate is best expressed in terms of a. neither nature nor nurture

	c. nurture, not natured. nature and nurture acting together
	ANSWER: D Diff: 2 Page: 43 Topic: The Biological Perspective Textbook LO: 2.3 Skill: Conceptual
87.	According to Freud, unconscious motives and conflicts revolve around a. a drive for self-actualization b. primitive sexual and aggressive instincts c. learned motives d. irrational thinking
	ANSWER: B Diff: 1 Page: 44 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
88.	According to Freud, abnormal behavior patterns represent symptoms a. indicating that the individual is overwhelmed by negative environmental stimuli b. resulting from a physiological breakdown in the neural pathways of the cerebral cortex c. indicating that the sufferers consciously use illness to manipulate others into paying attention to them d. of dynamic struggles taking place within the unconscious mind
	ANSWER: D Diff: 1 Page: 44 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
89.	Which of the following is one of the three structures of the mind described by Freud? a. the conscious c. the superego b. the post conscious d. the libido
	ANSWER: A Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
90.	A region of the mind that corresponds to one's present awareness is called a. conscious
	ANSWER: A Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual

b. nature, not nurture

91.	Freud postulated that that awareness of our a. insight b. depression	c.	- <u> </u>
	ANSWER: C Diff:2 Page: 44 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
92.	According to Freud, the part of the mind the into awareness with great difficulty, if at al. a. conscious	l, is t	
	b. superconscious ANSWER: D Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	d.	unconscious
93.	Freud's structural hypothesis proposes that a. two b. three	c.	personality is divided into mental entities. four five
	ANSWER: B Diff: 2 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
94.	Freudian theory states that the only psychic a. id	stru	cture present at birth is the
	b. superego ANSWER: A Diff: 2 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 . Skill: Conceptual	d.	persona
95.	According to Freud, the follows the a. id b. superego ANSWER: A Diff: 2 Page: 46	e plea c. d.	asure principle. ego persona
	Topic: The Psychological Perspective Textbook LO: 2.4 . Skill: Conceptual		

96. An infant demands instant gratification of its needs without consideration of social

	customs or the needs of others. The infant	is res		
	a. survival b. reality	c. d.	1	
	ANSWER: D Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
97.	but can be brought into our awareness by f a. conscious b. latent conscious c. subconscious d. unconscious ANSWER: C Diff: 1 Page: 46 Topic: The Psychological Perspective		e mind where we can find memories that we are not aware sing on them.	of
	Textbook LO: 2.4 Skill: Conceptual			
98.	•		and other important people in his or her life middle childhood early childhood	
	ANSWER: C Diff: 3 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual			
99.	Freud proposed that a child's moral standar the	rds b	become internalized through the formation of	
	a. id	c.	1 0	
	b. ego ANSWER: C Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	d.	alter-ego	
100.	a. ego	c.	cravings without offending moral standards? id fixation	
	b. superego ANSWER: A Diff: 1 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	a.	Tixation	

Rachel's boyfriend is pressing her to have sex; her parents have brought her up

101.

	to believe that premarital sex is wrong. As her parents have taught her. Based on Rach psychic structure appears to be influencing a. id b. ego ANSWER: C Diff: 3 Page: 46 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied	el's t her c	
102.	Freud believed we protect ourselves from a impulses that would be inconsistent with our from rising into conscious awareness through a. response sets b. defense mechanisms ANSWER: B Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	ar mo gh the c.	ral values or social responsibilities e use of
103.	a. prevent socially unacceptable desires fb. prevent socially unacceptable desires fc. mobilize the body to fight off or run avd. prevent the superego from thwarting id ANSWER: B Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	rom r vay fi	rom an external threat
104.	The most basic defense mechanism is a. regression b. repression ANSWER: B Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	 c. d.	denial rationalization
105.	Defense mechanisms involve a dynamic str a. ego and the conscience b. ego and the superego	uggle c. d.	e between the id and the pleasure principle id and the ego

	ANSWER: D Diff: 3 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
106.	People can remain outwardly calm and control or lustful impulses of which they are unawara. regression b. projection	re th	rough Freudian defense mechanism known as
	ANSWER: D Diff: 3 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
107.	Freud noted that slips of the tongue and ordi motives that are kept out of consciousness b a. repression		denial .
	b. displacement ANSWER: A Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	d.	sublimation
108.	The use of justifications, or excuses, for una that is called a. projection b. sublimation		reaction formation
	ANSWER: D Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
109.	A man explains his cheating on his income t steals from me every week" is using the defe a. rationalization b. projection		reaction formation
	ANSWER: A Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
110.		m th	her boss and quietly accepts his criticism. She later nem. The defense mechanism she is using is c. sublimation regression

	ANSWER: B Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
111.	person is a. projection	c.	's own unacceptable impulses or wishes onto another sublimation
	b. displacement ANSWER: A Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	d.	reaction formation
112.	A sexually frustrated woman interprets in Her defense mechanism is a. rationalization b. reaction formation	nnocent c. d.	displacement
	ANSWER: D Diff: 3 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
113.	Adopting public behaviors that are the ex order to keep those desires repressed is ca. displacement b. sublimation		reaction formation
	ANSWER: C Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
114.	A conservative man who cannot accept h publicized crusade to stamp out pornogra a. repression b. reaction formation	phy. H	is defense mechanism is projection
	ANSWER: B Diff: 3 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
115.	A college student with a "D-" average tel refuses to admit to herself that she might a. denial	fail. H	

	b. repression	d.	reaction formation
	ANSWER: A Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
116.	The channeling of unacceptable impulses in a. sublimation b. displacement	c.	positive, constructive pursuits is called reaction formation projection
	ANSWER: A Diff: 2 Page: 47 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
117.	Freud argued that are the dominant	facto	ors in the development of personality,
	even among children. a. security needs	c	sexual drives
	b. self-actualizing tendencies		cognitive styles
	ANSWER: C Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
118.	The word is probably closest in presa. lust b. infatuation	c.	day meaning to what Freud meant by sexuality. sensuality stimulation
	ANSWER: C Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
119.	According to Freud, the basic drive to prese		
	a. libidob. Eros	c. d.	
	ANSWER: B Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
120.	Freud believed that sexual energy is express	sed tl	nrough sexual pleasure in different
	body parts called zones. a. subduction	c.	Oedipal
	b. transference	d.	erogenous

	ANSWER: D Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual			
121.	Freud proposed several stages of do a. cognitive b. moral	c.	pment. psychosexual psychosocial	
	ANSWER: C Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
122.	For Freud, the stages of human developmer a. familial b. psychosexual	nt are c. d.	regressive	
	ANSWER: B Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual			
123.	The correct chronological order of Freud's sa. anal, oral, phallic, latency, genital b. anal, oral, latency, phallic, genital	c.		
	ANSWER: D Diff: 3 Page: 48-49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
124.	The Freudian stages of human developmento another.		espond to the transfer of	from one
	a. libidinal energy; erogenous zoneb. eros; libido	c. d.	anxiety; psychic structure knowledge; area of the mind	
	ANSWER: A Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual			
125.	Mary is a baby and likes to put everything sor bite on it. According to Freud, she is in ta. anal b. oral		stage.	it
	ANSWER: B Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4	u.	phanic	

	Skill: Applied		
126.	The phallic stage generally begins during the a. second b. third	c.	year of life. fourth fifth
	ANSWER: B Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
127.	The conflict hypothesized by Freud in which wish to eliminate their fathers is called the _a. Electra complex b. Odysseus complex	h lit c. d.	Oedipus complex
	ANSWER: C Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
128.	The conflict hypothesized by Freud in which wish to eliminate their mothers is called the a. Electra complex b. Odysseus complex		tle girls sexually desire their fathers and Oedipus complex Thanatos complex
	ANSWER: A Diff: 1 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
120	A P A E I I l'a P I l	1	
129.	According to Freud, sexual drives diminish toward school and play activities during the a. oral b. latency	<u>c.</u>	stage.
	ANSWER: B Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
130.	In Freud's theory, mature sexuality emerge a. oral		ly during the stage.
	b. latency		phallic
	ANSWER: C		

	Diff: 2 Page: 48 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	
131.	According to Freud, too little or too much a. resistance b. fixation	gratification at any stage can lead to c. counter-transference d. transference
	ANSWER: B Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
132.	Sean is a 38-year-old man who suffers fro most likely say that Sean is fixated in the a. anal b. oral	m alcoholism, smokes, overeats, and bites his nails. Freud would stage of development. c. latency d. phallic
	ANSWER: B Diff: 1 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied	
133.	Orally fixated adults, according to Freud, a. isolated b. dependent	may tend to become socially c. gregarious d. angry
	ANSWER: B Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	
134.	In general, contemporary psychodynamic of a. conscious motivation b. unresolved longings for the opposite of the defensive responses to anxiety d. basic instincts such as sex and aggres	
	ANSWER: C Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	
135.	To Jung, the accumulated experiences of lathrough the generations in the a. personal unconscious b. anima	numankind are passed down genetically c. animus d. collective unconscious
	ANSWER: D Diff: 2 Page: 49	

	Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
136.	The idea of a "collective unconscious" is m a. Carl Jung b. Erik Erikson	c.	
	ANSWER: A Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
137.	According to Jung, the collective unconscionate reflects upon the history of our species. a. ancestral schemas b. personal constructs	c. d.	archetypes
	ANSWER: C Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
138.	Mythical images such as the all-powerful G the wise old man, and the evil demon are ex a. ancestral schemas b. personal constructs		les of what Jung called archetypes
	ANSWER: C Diff: 2 Page:49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
139 .	The theorist credited with developing analy a. Eric Erikson b. Alfred Adler	rtical c. d.	
	ANSWER: D Diff: 3 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
140.	Alfred Adler believed that people were base a. the sexual instinct	ically c.	driven by basic anxiety

	b. an inferiority complex	d.	psychosocial motives
	ANSWER: B Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
141.	According to Adler, feelings of inferiority of development of a powerful a. need for security b. set of defense mechanisms	due to c. d.	identity crisis
	ANSWER: D Diff: 1 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
142.	According to Adler, the self-aware aspect of obstacles and develop our individual potent a. the self-actualizing tendency b. the persona	ial is	called the ego ideal
	ANSWER: D Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
143.	Adler shifted the emphasis of psychodynama. ego to the id b. ego to the superego	nic th c. d.	id to the superego id to the ego
	ANSWER: -D Diff:3 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
144.	Adler's psychological theory has been term a. analytical psychology b. ego psychology	ed c. d.	individual psychology client-centered psychology
	ANSWER: C Diff: 2 Page: 49 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
145.	Which of the following terms is most close a. the collective unconscious b. basic anxiety	ly ass c. d.	sociated with the thinking of Karen Horney? an inferiority complex ego identity
	ANSWER: B Diff: 2 Page: 47		

	Topic: The Psychological Perspective Textbook LO: 2.4. Skill: Factual	
146.	Karen Horney stressed the importance of _a. psychosocial development b. psychosexual development	in the development of emotional problem c. parent-child relationships d. an inferiority complex
	ANSWER: C Diff: 2 Page: 49-50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
147.	Heinz Hartmann was one of the originators a. analytical psychology b. individual psychology	s of c. ego psychology d. client-centered psychology
	ANSWER: C Diff: 2 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
148.	Unlike Freud, Hartmann would not attribut a. sublimation b. repression	te a choice of a career in art to c. reaction formation d. displacement
	ANSWER: A Diff: 3 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied	
149.	A noted psychologist argues that the ego is cognitive functions can be free of conflict. choices such as seeking an education, dedic the good of humanity, and these choices are sublimation. This psychologist's views are a. Heinz Hartmann b. Carl Jung	It is capable of making growth-oriented cating oneself to art or poetry, or furthering re more than simply defensive forms of
	ANSWER: A Diff: 3 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied	
150.	Erik Erikson attributed more importance to a. social relationships b. moral maturity	c. cognitive development d. sexual maturity
	ANSWER: A Diff: 1 Page: 50	

	Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
151.	Erikson's theory of development differs from development a. is complete by age six b. is complete by puberty ANSWER: D Diff: 1 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	c.	eud's in that it claims that mental is complete by young adulthood continues throughout life
152.	According to Erikson, the goal of adolescer a. physical maturity b. genital sexuality ANSWER: C Diff: 2 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	c.	s the development of ego identity self-actualization
153.	The psychodynamic theory which focuses of representations of important others in their a. psychoanalysis b. object-relations theory ANSWER: B Diff: 2 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual	lives c.	
154.	For Margaret Mahler, the key to personality a. social relationships with peers b. cognitive development ANSWER: C Diff: 3 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	dev c. d.	separation from the mother
155.	Margaret Mahler is most closely associated a. psychoanalysis	with c.	theory. individual psychology

	b. object-relations theory	d.	Gestalt theory
	ANSWER: B Diff: 3 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
156.	Which of the following theorists is most clo a. Heinz Hartman b. Margaret Mahler	c. d.	
	ANSWER: B Diff: 3 Page: 50 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
157.	The process of introjection was most crucia a. Erik Erickson b. Alfred Adler	c.	he theory of Carl Jung Margaret Mahler
	ANSWER: D Diff: 2 Page: 50-51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
158.	Freud believed that the underlying conflicts a. had childhood origins b. had adolescent origins	in p c. d.	were learned in adulthood
	ANSWER: A Diff: 2 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
159.	According to Freud, when the id breaks corego is no longer able to keep a lid on its urga. compulsiveness b. neurosis		
	ANSWER: C Diff: 3 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
160.	A severe form of disturbed behavior charac difficulty meeting the demands of daily life a. neurosis		ed by impaired ability to interpret reality and catharsis
	h symbiosis	А	psychosis

	ANSWER: D Diff: 2 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
161.	Harlan suffers from bizarre hallucinations and delusions of persecution in which he believes demons are tormenting him. He often babbles aimlessly and contorts his body into grotesque positions, claiming the demons are doing it to him. Freud would argue that Harlan has
	 a. a neurosis b. a personality disorder c. a psychosis d. an excess of free association
	ANSWER: C Diff: 2 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
162.	For Freud, psychological health was related to a. the abilities to love and work b. differentiation of the self c. compensation for feelings of inferiority d. positive outcomes of resolving life crises
	ANSWER: A Diff: 3 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
163.	For both Jung and Adler, psychological health was related to a. the abilities to love and work b. differentiation of the self c. compensation for feelings of inferiority d. positive outcomes of resolving life crises
	ANSWER: B Diff: 3 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
164.	Adler, but not Jung, felt that psychological health was related to a. the abilities to love and work b. differentiation of the self c. compensation for feelings of inferiority d. positive outcomes of resolving life crises
	ANSWER: C Diff: 3 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual

Maureen is feeling increasingly anxious. Her therapist suggests to Maureen that she has

165.

	t psychologically separated herself from rees with the theories of	her n	nother. Maureen's therapist most likely
a.	Erik Erickson	c.	Carl Jung
b.	Karen Horney	d.	Margaret Mahler
Di To Te	NSWER: D ff: 3 Page: 51 ppic: The Psychological Perspective extbook LO: 2.4 cill: Applied		
W a. b. c. d.	The impact of psychodynamic theory we modern views of psychological disorder Freud's ideas of childhood sexuality we	ely a vas li ers. ere b	count for the effects of sexual and aggressive impulses imited to the late 19th century and contributed little to
Di To Te	nSWER: C ff: 3 Page: 52 pic: The Psychological Perspective extbook LO: 2.4 iill: Factual		
Whaa. b. c. d.	ich of the following is a criticism of Freu Many of Freud's concepts cannot be so Freud underemphasized the importance Freud overemphasized the role of social Freud placed too much emphasis on ea	cienti e of u al rela	fically proved or disproved. inconscious processes on behavior.
Di To Te	MSWER: A ff: 3 Page: 52 ppic: The Psychological Perspective extbook LO: 2.4 cill: Factual		
Th a. b.	ne first major psychological theories of ab phenomenological theories behavioral theories	onorn c. d.	nal behavior were organic theories psychodynamic theories
Di To Te	NSWER: D ff: 1 Page: 52 opic: The Psychological Perspective extbook LO: 2.4 cill: Factual		
Th a. b.	ne American psychologist who is known a John B. Watson B. F. Skinner	as the	e "father of behaviorism" is William James Carl Rogers
Di To	NSWER: A ff: 2 Page: 53 ppic: The Psychological Perspective extbook LO: 2.4		

166.

167.

168.

169.

Skill: Factual

170.	The behavioral perspective views abnormal behavior as a. symptomatic of underlying psychological problems b. symptomatic of underlying biological problems c. the incurable result of a person's genetically inherited traits d. learned in much the same way as normal behavior
	ANSWER: D Diff: 1 Page: 53 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
171.	Which of the following would a behavior therapist attribute abnormal behavior to?
	 a. failure to resolve feelings of inferiority b. failure to establish a distinctive and individual identity c. neglectful or abusive parents d. conflicts between the id and superego
	ANSWER: C Diff: 2 Page: 53 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
172.	Which of the following scientists is associated with behaviorism? a. John B. Watson c. Alfred Adler b. Abraham Maslow d. Carl Rogers
	ANSWER: A Diff: 2 Page: 52-53 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
173.	According to Freud, psychological health is equated with a. being able to obtain appropriate reinforcement from the environment b. emotional differentiation from the mother c. having the ability to love and work d. being able to forgive and forget
	ANSWER: B Diff: 3 Page: 51 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
174.	The learning perspective views abnormal behavior as a. being symptomatic of underlying biological problems b. developing from unresolved unconscious conflict c. the problem itself d. stemming from societal problems
	ANSWER: C Diff: 2 Page: 53

Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual 175. conditioning, conditioned and unconditioned responses are elicited by stimuli. c. introjective a. operant d. reactive b. classical ANSWER: B Page: 53-54 Diff: 2 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual 176. A scientist rings a bell just prior to presenting meat to the dogs in his laboratory. After several pairings, the dogs begin salivating when the bell is rung, even when no meat is presented. In this study, the meat is the a. unconditioned stimulus c. conditioned stimulus b. unconditioned response d. conditioned response ANSWER: A Diff: 2 Page: 53-54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied 177. A scientist rings a bell just prior to presenting meat to the dogs in his laboratory. After several pairings, the dogs begin salivating when the bell is rung, even when no meat is presented. In this study, the bell is the ___ a. unconditioned stimulus c. conditioned stimulus unconditioned response d. conditioned response ANSWER: C Page: 53-54 Diff: 2 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied 178. A little boy is allowed to play with a laboratory rat and shows no fear of it. Then, a scientist makes a scary noise by banging an iron bar whenever the little boy reaches for the rat. Soon, the boy begins crying whenever the rat comes near him. In this study, the scary noise is the a. unconditioned stimulus c. conditioned stimulus b. unconditioned response d. conditioned response ANSWER: A Diff: 3 Page: 54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

A little boy is allowed to play with a laboratory rat and shows no fear of it. Then, a scientist makes a scary noise by banging an iron bar whenever the little boy reaches for the rat. Soon, the boy begins crying whenever the rat comes near him. In this study,

179.

	the boy's fear of the rat is the a. unconditioned stimulus b. unconditioned response		conditioned stimulus conditioned response
	ANSWER: D Diff: 3 Page:54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
180.	Flinching at the sound of the dentist's dexample of a. classical conditioning b. operant conditioning	c.	u are sitting in the dental office waiting room is an cue-controlled desensitization negative reinforcement
	ANSWER: A Diff: 2 Page: 53-54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
181.	Ashley is riding on an elevator when the trapping her inside. After an hour, electexit the elevator. Ashley subsequently "afraid." Ashley's fear is the result of a. psychodynamic conditioning b. negative reinforcement	etricity is refuses to	restored and Ashley is able to safely
	ANSWER: C Diff: 2 Page: 53-54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
182.	An example of a disorder that may be a a. bipolar disorder b. hysteria	cquired t c. d.	hrough classical conditioning is obsessive compulsive anxiety disorder phobia
	ANSWER: D Diff: 2 Page: 54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
183.	The "Little Albert" study was important a. animals could be classically condition. b. animals could be operantly condition. humans could be classically condition.	tioned oned tioned	e it demonstrated that a fear response in
	ANSWER: C Diff: 2 Page: 54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		

184.	In the "Little Albert" study, an 11-month-oa. observational learning b. classical conditioning	old boy was taught to fear a rat through c. cognitive retraining d. operant conditioning					
	ANSWER: B Diff: 2 Page: 54 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual						
185.	In conditioning, organisms learn to consequences.						
	a. operantb. classical	c. aversive d. reactive					
	ANSWER: A Diff: 3 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual						
186.	The person most closely associated with o						
	a. Watsonb. Skinner	c. Pavlov d. Bandura					
	ANSWER: B Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual						
187.	Changes in the environment that increase the frequency of the preceding behavior are called						
	a. operantsb. stimuli	c. reinforcers d. fixations					
	ANSWER: C Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual						
188.	A stimulus or event that increases the frequis called	uency of the response that it follows					
	a. an unconditioned responseb. punishment	c. an unconditioned stimulusd. positive reinforcement					
	ANSWER: D Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual						
189.	A scientist gives a rat a food pellet every t a. positive reinforcement	ime it presses a bar. This is an example of c. classical conditioning					
	b. negative reinforcement	d. aversive conditioning					

	ANSWER: A Diff: 1 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
190.	Reinforcers that, when introduced, increase reinforcers.	se the	frequency of the preceding behavior, are called
	a. manifest b. positive	c. d.	negative latent
	ANSWER: B Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
191.	his room, the mother stops nagging. This	is an e	
	a. positive reinforcementb. negative reinforcement		punishment aversive conditioning
	ANSWER: B Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied		
192.	The terms "positive reinforcement" and _		
	a. "response"b. "negative reinforcement"	c. d.	"reward" "improvement"
	ANSWER: C Diff: 1 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
193.	Stimuli that increase the frequency of a bea. positive reinforcers	ehavio c.	or when they are removed are called punishers
	b. negative reinforcers	d.	1
	ANSWER: B Diff: 3 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
194.	bed and turning off the alarm is an exampl	e of_	eping noise every morning at 7:00AM. Fred's getting out of punishment
	a. positive reinforcementb. negative reinforcement	c. d.	aversive conditioning
	ANSWER: B		

	Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied				
195.	Painful or aversive stimuli that decrea are known as a. positive reinforcers b. negative reinforcers	se or suppress the frequency of the preceding behavior c. extinguishers d. punishments			
	ANSWER: D Diff: 2 Page: 55 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual				
196.	 According to your text, which of the following statements regarding punishment is true? a. Punishment encourages the individual to be more attentive in most learning situations. b. Punishment may generate anger and hostility rather than constructive learning. c. Punishment eliminates undesirable behavior rather than suppressing it. d. Punishment reinforces the individual's ability to understand and willingness to engage in appropriate behavior. 				
	ANSWER: B Diff: 2 Page: 55-56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual				
197.	According to the behaviorists, "norma positive reinforcers and to a. obtain; obtain b. obtain; avoid ANSWER: B Diff: 3 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	c. seek out ; negotiate d. value; disregard			
198.	Which of the following persons has coa. Albert Bandura b. Carl Rogers ANSWER: A Diff: 3 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	ontributed to the development of social-cognitive theory? c. Heinz Hartmann d. Harry Stack Sullivan			
199.	Social-cognitive theorists expanded the of a. negative reinforcement b. modeling	c. attention d. positive reinforcement			

	ANSWER: B Diff: 2 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
200.	Social-cognitive theorists emphasize the role of and modeling in shaping personality a. biological influences c. classical conditioning b. self-actualization d. thinking
	ANSWER: D Diff: 1 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
201.	The process of acquiring new behaviors and knowledge by imitating others is called a. conditioning
	ANSWER: C Diff: 1 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
202.	A learning-based theory that emphasizes observational learning and incorporates roles for cognitive variables in determining behavior is a. Gestalt theory c. social-cognitive theory b. humanistic theory d. sociocultural theory
	ANSWER: C Diff: 1 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
203.	Which of the following concepts would be important to a social-cognitive theorist? a. self-actualization c. expectancies b. unconscious conflicts d. inherited traits
	ANSWER: C Diff: 2 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
204.	Personal beliefs about outcomes of engaging in particular behaviors are called a. expectancies c. encoding strategies b. competencies d. antecedents
	ANSWER: A Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

205. Frank's father was a criminal and spent considerable time showing Frank how to break into different kinds of locks and doors as a child. Later in life, Frank also becomes a criminal. Whose theory of learning would best explain Frank's behavior?

a. Pavlovb. Skinnerc. Watsond. Bandura

ANSWER: D

Diff: 3 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Applied

206. Gloria goes to a therapist for treatment of her test anxiety. Her therapist says that her test anxiety is a learned reaction to the extreme demands for achievement placed on her by her parents while she was growing up. The therapist says that Gloria can learn to correct her test anxiety by learning to relax in test-taking situations. Gloria's therapist is using the model of treatment.

a. psychoanalytic c. behavioral b. humanistic d. sociocultural

ANSWER: C

Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Applied

- 207. Behavior therapy is also referred to as
 - a. behavior modification.b. expectancy awareness.
 - c. cognitive therapy.d. classical conditioning.

ANSWER: A

Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

208. Which if the following is a therapeutic approach that has evolved from the learning perspective?

a. behavior modification c. active listening

b. catharsis d. learning styles teaching

ANSWER: A

Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- 209. Which of the following is a criticism of learning models of behavior?
 - a. Learning models have not put enough emphasis on measuring observable behaviors.
 - b. Behaviorism cannot explain the richness of human experience.
 - c. Learning theorists do not apply scientific principles in their understanding of behavior.

	d. Learning models do not pay adequate attention to the influence available reinforcement in the individual's environment.
	ANSWER: B Diff: 2 Page: 56 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
210.	Which model of psychology emphasizes the personal freedoms people have in making conscious choices a. psychodynamic model c. cognitive model b. behavioral model d. humanistic model
	ANSWER: D Diff: 1 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
211.	Humanistic psychology emerged as a major force in psychology in the century. a. late 19th
	ANSWER: C Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
212.	A leader of the humanistic movement in American psychology was a. Albert Ellis c. B. F. Skinner b. Carl Rogers d. Albert Bandura
	ANSWER: B Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
213.	According to the humanists, if an individual is able to recognize his feeling and needs while being true to himself, he is living
	 a. free of neuroses b. a life rich with reinforcement c. an ego-integrated life d. authentically
	ANSWER: D Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
214.	According to humanistic psychologists, the tendency to strive to become all that we are

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

	capable of becoming is called a. self-potentiation
	ANSWER: C Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
215.	Mary goes to a therapist for treatment of her test anxiety. The therapist helps Mary find her own explanation of her anxiety and focuses on how various events in her life, such as her test anxiety, have kept her from becoming self-actualized. Mary's therapist's approach to treatment is most likely to have been influenced by the theories of a. Sigmund Freud C. Harry Stack Sullivan b. Albert Ellis d. Abraham Maslow ANSWER: D Diff: 1 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4
	Skill: Applied
216.	Humanistic psychologists attempt to understand abnormal behavior by a. evaluating the positive reinforcement available to people in the world b. attempting to understand the individual's subjective experience and his experiences of being "in the world" c. analyses of unconscious drives and motives that people possess d. evaluating the interaction of biological inheritance and environmental rewards
	ANSWER: B Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
217.	For Rogers, a child's distorted self-concept can come from parents' a. unconditional positive regard b. favoritism of one sibling over another c. conditional positive regard d. qualified negative regard
	ANSWER: C Diff: 2 Page: 57 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
218.	When parents only accept children if they behave in an approved manner, they are showing their children a. unconditional positive regard c. low self-esteem b. conditional positive regard d. unrealistic self-ideals
	ANSWER: B Diff: 2 Page: 57 Topic: The Psychological Perspective

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

	Textbook LO: 2 Skill: Applied	2.4		
219.	Children who se ways have devel			y when they behave in certain approved ers.
	a. negative selb. reactive dep	f-efficacy	c.	unconditional positive regard conditions of worth
	ANSWER: D Diff: 3 Topic: The Psyc Textbook LO: 2 Skill: Applied	Page: 57 hological Perspective 2.4		
220.	According to Rowhen they show		deve	elop self-esteem and self-actualize
	a. uncondition	al positive regard positive regard		conditions of worth strict rules and discipline
	ANSWER: A Diff: 2 Topic: The Psyc Textbook LO: 2 Skill: Conceptua			
221.	of their behavior a. uncondition	at a particular moment in t	ime, c.	ren as having intrinsic worth regardless they are showing them perceived self-efficacy unrealistic self-ideals
	ANSWER: A Diff: 2 Topic: The Psyc Textbook LO: 2 Skill: Conceptua			
222.	that his depression internalized from	on arises from his failure to his interactions with his p	mee aren	ssion. His therapist helps Paul recognize et various conditions of worth ts during childhood. Throughout the therapy process, Paul l. Paul's therapist most resembles in his therapeutic Hartmann Horney
	ANSWER: B Diff: 3 Topic: The Psyc Textbook LO: 2 Skill: Applied	Page: 57 hological Perspective :.4		
223.	-	l of psychotherapy is called ered therapy		rational-emotive behavior therapy Gestalt therapy
	ANSWER: A Diff: 2	Page: 58		

	Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
224.	According to the text, the humanistic model weakness is its	-	
	a. naivetéb. focus on conscious experience		ignoring of defense mechanisms failure to develop a specific therapeutic methodology
	ANSWER: B Diff: 3 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
225.	b. Humanism focuses on unconscious repc. Humanism brought the concepts of free authenticity to the attention of modern	thera press e cho psyc	py methods to help people self-actualize. ed impulses. sice, inherent goodness, responsibility, and
	ANSWER: C Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual		
226.	A cognition is most similar to a. an emotion b. a thought	c. d.	an urge an experience
	ANSWER: B Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
227.	Theorists who focus on abnormal thought parassociated with abnormal behavior area. psychodynamic b. humanistic		heorists.
	ANSWER: D Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual		
228.	Which scientific field do cognitive psychologinformation and how the processes may brea. neurobiology b. chemistry		s borrow concepts from in explaining how human process own?

c. computer science

	d. physics	
	ANSWER: C Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
229.	According to cognitive psychology, inf processes. a. input b. storage	formation is based on the individual's sensory and perceptual c. manipulation d. retrieval
	ANSWER: A Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
230.	According to cognitive psychology, "ma. perceived b. stored c. interpreted or processed d. retrieved	nanipulation" refers to the way in which information is
	ANSWER: C Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
231.	According to cognitive psychology, the processed is referred to as a. output b. manipulation	c. storage d. retrieval
	ANSWER: B Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	
232.	Cognitive theory defines placing information a. input b. repression	c. storage d. awareness
	ANSWER: C Diff: 1 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual	

233. Maggie suffers from depression. She appears to focus on things that are not going well and often cites how events in her life are proof that she is a failure. For example, she considered a "B" on a recent calculus exam to be a "failure" and feels the grade supports her belief that she will never be successful. Maggie's

	a. input error b. cognitive distortion c. condition of worth d. retrieval problem	ıts w	ould be described as a(n)	by a cognitive therapist.
	ANSWER: B Diff:2 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
234.	If a person has difficulty remembering psychologist would say the difficulty wa. retrieval b. output	as d		
	ANSWER: A Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
235.	Cognitive psychologists define accessing a. manipulation b. storage	c.		
	ANSWER: C Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
236.	Cognitive theory defines acting on info			
	a. inputb. output		manipulation retrieval	
	ANSWER: B Diff: 2 Page: 58 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual			
237.	Albert Ellis and Aaron Beck are most ca. sociocultural b. psychodynamic	lose	ly associated with psycholog c. humanistic d. cognitive	gy.
	ANSWER: D Diff: 2 Page: 59-60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
238.	The view that abnormality results from central to psychology.	faul	ty storage, input, or retrieval of infor	rmation is
	a. eclectic		c. Skinnerian	

b. cognitive

d. humanistic

ANSWER: B

Diff: 2 Page: 58-59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

- 239. Cognitive psychologists view psychological disorders as disturbances in which of the following
 - a. interpreting or transforming information
 - b. repression of traumatic experiences
 - c. psychosexual development
 - d. neurotransmitter reuptake

ANSWER: A

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- 240. According to cognitive therapists, errors in thinking are known as _____
 - a. cognitive manipulations
- c. cognitive distortions

b. cognitive encoding

d. cognitive catharsis

ANSWER: C

Diff: 1 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

241. Social-cognitive theorists, who share many ideas with cognitive psychologists, focus on ...

Laboration in a moral

- a. behaviors in general
- b. the ways in which social information is elicited
- c. the ways in which social information is encoded
- d. the ways in which behaviors are demonstrated

ANSWER: C

Diff: 3 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- Jack was recently passed over for a promotion at work. He tells his wife that he is not appreciated at work and his hard work goes unnoticed. Several weeks later, Jack's boss notices that Jack has been coming to work late and leaving early. According to Ellis' ABC approach, which of the following would be the "A" of Ellis' "A-B-C" paradigm?
 - a. Jack being passed over for a promotion.
 - b. Jack's feeling that he is not appreciated at work.
 - c. Jack's late arrivals and early departures from work.
 - d. Jack's wife listening to his concerns.

ANSWER: A

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4

Skill: Conceptual

243. Jack was recently passed over for a promotion at work. He tells his wife that he is not appreciated at work and his hard work goes unnoticed. Several weeks later, Jack's boss notices that Jack has been coming

to

work late and leaving early. According to Ellis' ABC approach, which of the following would be the "B" of Ellis. "A-B-C" paradigm?

- a. Jack being passed over for a promotion.
- b. Jack's feeling that he is not appreciated at work.
- c. Jack's late arrivals and early departures from work.
- d. Jack's wife listening to his concerns.

ANSWER: B

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

- 244. Albert Ellis uses a(n) _____ approach to explain abnormal behavior.
 - a. personal construct

c. ABC approach

b. self-actualization

d. behavioral

ANSWER: C

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- 245. In Ellis's ABC approach, A stands for
 - a. analyzing the relevant experience c. actuality of the circumstance
 - b. acuteness of the situation

d. activating event

ANSWER: D

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- 246. In Ellis's ABC approach, B stands for _____
 - a. beliefs c. behavioral cues
 b. borrowed feelings d. blockages

ANSWER: A

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

- Jack was recently passed over for a promotion at work. He tells his wife that he is not appreciated at work and his hard work goes unnoticed. Several weeks later, Jack's boss notices that Jack has been coming to work late and leaving early. According to Ellis' ABC approach, which of the following would be the "C" of Ellis' "A-B-C" paradigm?
 - a. Jack being passed over for a promotion.
 - b. Jack's wife listening to his concerns.
 - c. Jack's late arrivals and early departures from work.
 - d. Jack's feeling that he is not appreciated at work.

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

	ANSWER: C Diff: 2 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
248.	For Ellis, the key factor in abnormal behavior is a person's a. early childhood
	ANSWER: D Diff: 1 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Conceptual
249.	Ellis believes that adoption of irrational beliefs can lead people totheir disappointments, which can then lead to profound distress and states of depression. a. sensitize
	Diff: 2 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
250.	developed rational-emotive behavior therapy (REBT). a. Beck b. Kelly d. Bandura
	ANSWER: C Diff: 2 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
251.	Phil visits a therapist for treatment of his depression. The therapist tells him that his problems arise from a series of irrational beliefs about himself and about life which he has developed over the years. She says that to overcome the depression, Phil must replace his irrational beliefs with rational self-talk. Phil's therapist is most similar to
	ANSWER: A Diff: 3 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
252.	Rachel goes to a therapist for treatment of her test anxiety. Her therapist tells her that her test anxiety results from self-defeating attitudes, irrational self-talk, and judging herself entirely on the basis of her flaws rather than her strengths. Rachel's therapist is using the treatment model a. psychoanalytic c. humanistic

	b. cognitive	d.	sociocultural	
	ANSWER: B Diff: 1 Page: 58-60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
253.	Monica goes to a therapist for treatment of test anxiety results from self-defeating atticognitions. Monica's therapist has a treatma. Albert Ellis b. Abraham Maslow	itudes, nent ap c.	proach most like	
	ANSWER: A Diff: 3 Page: 59 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
254.	Which of the following theorists developed emotional distress? a. Karen Horney b. Albert Ellis	c.	concept of four basic cognitive distortions that create Aaron Beck Alfred Adler	
	ANSWER: C Diff: 2 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
255.	Raul visits a therapist for treatment of his depression. The therapist tells him his problem stems from a series of cognitive errors and distortions in which he minimizes his successes and pessimistically assumes the worst about his future. Raul's therapist is most similar to in the way she conceptualizes his problem. a. Skinner c. Bandura b. Beck d. Maslow			
	ANSWER: B Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
256.	According to Beck, an individual who views the world in black-and-white terms would be engaging in ?			
	a. selective abstraction b. overgeneralization	c. d.	magnification absolutist thinking	
	ANSWER: D Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
257.	Beck believes that depression may result t	from_	·	

	 a. neurotransmitter dysregulation b. conditions of worth c. errors in thinking d. lack of positive reinforcement
	ANSWER: C Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual
258.	If a student focuses on one mediocre grade and ignores all of her other grades which are higher, a cognitive therapist would assert that her emotional distress is due to a. selective abstraction
	ANSWER: A Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
259.	Mark is distressed because he received a "C" in his English class. Although he has "A's" in all of his other subjects, Mark continues to focus on his one average grade and he is making himself miserable. According to Beck, Mark's emotional distress is due to a. overgeneralization c. selective abstraction b. magnification d. absolutist thinking
	ANSWER: C Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
260.	Darnell is depressed. He sees his future as hopeless because he has been turned down for one job. Beck would suggest that Darnell's emotional distress is due to a. magnification
	ANSWER: B Diff: 3 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied
261.	If someone overemphasizes and exaggerates the importance of an unfortunate event, a cognitive psychologist would contribute their emotional distress to a. absolutist thinking
	ANSWER: D Diff: 2 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied

262.	Michael views the world in clearly defined terms. For example, behaviors are either right or wrong, one wins or loses. He is unable to entertain a middle ground in any of his beliefs. Beck would consider Michael to be engaging in the cognitive distortion of			
	a. absolutist thinkingb. selective abstractionc. magnifd. overget	ication neralization		
	ANSWER: A Diff: 1 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
263.	Amy sees her rejection from one job interview as proof t Beck, which cognitive error is Amy making? a. selective abstraction c. absolut	hat she will never be successful. According to ist thinking		
	b. magnification d. overge	neralization		
	ANSWER: D Diff: 2 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Applied			
264.	A major issue in terms of the application of cognitive per a. the fact that because these therapy methods focus of psychological disorders characterized by disordered b. the treatment methods are time consuming and expe c. the methods have so far been limited in the range of d. training in using the methods effectively is difficult	n thought processes, the treatment may worsen thinking nsive disorders that they have been used to treat		
	ANSWER: C Diff: 2 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
265.	Cognitive therapists have largely focused on a. treatment of depression and anxiety b. development of treatment approaches c. development of conceptual models d. treatment of schizophrenia			
	ANSWER: A Diff: 2 Page: 60 Topic: The Psychological Perspective Textbook LO: 2.4 Skill: Factual			
266.	Sociocultural theorists seek to understand causes of abnotactors such as a. ethnicity, gender, and social class b. the limited reinforcement available for individuals in c. cognitive distortions d. psychosocial stages of development			
	ANSWER: A			

Diff: 1 Page: 60

Topic: The Sociocultural Perspective

Textbook LO: 2.5 Skill: Factual

- 267. According to radical psychosocial theorists like Thomas Szasz,
 - a. psychological disorders or mental illness do not exist
 - b. mental illness is a result of the hardships that people encounter in society
 - c. mental illness is due to the stress of living in a fast paced society
 - d. mental illness is purely a biological phenomenon

ANSWER: A

Diff: 2 Page: 60

Topic: The Sociocultural Perspective

Textbook LO: 2.5 Skill: Factual

- 268. Why is it important to take income level or socioeconomic status into account when comparing differences in rates of particular disorders across ethnic groups?
 - a. Ethnic minority groups tend to be disproportionally represented among lower socioeconomic status levels, and people with household incomes below the poverty line stand an increased risk of developing various psychological disorders.
 - b. Ethnic minority groups tend to have higher socioeconomic levels that are associated with higher risk of developing psychological disorders.
 - c. Only people from certain ethnic groups with a high level of socioeconomic status develop certain disorders, such as depression and anxiety.
 - d. Schizophrenia occurs only among certain ethnic groups who tend to have household incomes near the poverty line.

ANSWER: A

Diff: 3 Page: 61

Topic: The Sociocultural Perspective

Textbook LO: 2.5 Skill: Conceptual

- 269. In the United States and Canada, the most impoverished ethnic group is .
 - a. African Americans

c. Hispanic Americans

b. Native Americans

d. Asian Americans

ANSWER: B

Diff: 2 Page: 61

Topic: The Sociocultural Perspective

Textbook LO: 2.5 Skill: Factual

- 270. Compared to other ethnic groups in the United States, the suicide rate is about four times higher among
 - a. male African American adolescents and young adults
 - b. female Hispanic American adolescents
 - c. elderly Caucasian males
 - d. Native American adolescents and young adults

ANSWER: D

Diff: 2 Page: 62

Topic: The Sociocultural Perspective

Textbook LO: 2.5

	Skill: Factual		
271.	According to sociocultural theorists, the line severe behavior problems may be explained a. diathesis-stress model b. theory of self-actualization	ed by c.	
	ANSWER: C Diff: 1 Page: 62 Topic: The Sociocultural Perspective Textbook LO: 2.5 Skill: Factual		
272.	The psychological model which argues that of genetically inherited vulnerabilities and a. diathesis-stress b. perceived self-efficacy	vario	downward drift hypothesis
	ANSWER: A Diff: 1 Page: 64 Topic: The Biopsychosocial Perspective Textbook LO: 2.6 Skill: Factual		
273.	The diathesis-stress model was originally ounderstanding the development of		
	a. personality disordersb. dissociative amnesia	c. d.	paranoia schizophrenia
	ANSWER: D Diff:2 Page: 64 Topic: The Biopsychosocial Perspective Textbook LO: 2.6 Skill: Factual		
274.		ounse	ld a doctoral degree and have completed graduate training ling and mental health centers. They typically serve people s.

ANSWER: D

Diff: 1 Page: 66

Topic: Types of Helping Professionals

Textbook LO: 2.7 Skill: Factual

- 275. Which of the following helping professionals has earned a medical degree?
 - a. Clinical psychologistb. Psychiatrist

 - c. Counselor
 - d. Clinical social worker

	ANSWER: B Diff: 1 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7 Skill: Factual
276.	Bonnie is seeing a therapist who, in addition to talking with her, writes a prescription for an antidepressant for Bonnie to use. Bonnie's therapist is a a. Psychiatrist b. Clinical psychologist c. Counseling psychologist d. Clinical social worker
	ANSWER: D Diff: 1 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7 Skill: Applied
277.	Patrick's therapist recently administered a series of psychological tests to Patrick as he feels it will help better identify Patrick's issues. What type of therapist is Patrick seeing? a. Clinical social worker b. Counselor c. Clinical psychologist d. psychiatrist
	ANSWER: C Diff: 1 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7 Skill: Factual
278.	Psychoanalysts are typically and a. Psychiatric nurses; undergone psychoanalysis themselves b. Clinical social workers or licensed professional counselors; have undergone psychoanalysis themselves c. Psychiatrists or psychologists; have undergone psychoanalysis themselves d. Psychiatric nurses; undergone psychoanalysis themselves
	ANSWER: C Diff: 2 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7 Skill: Factual
279.	The first model of psychotherapy, developed and named by Freud, was called a. psychodynamic therapy b. reality therapy c. psychoanalysis b. behavioral analysis
	ANSWER: C Diff: 2 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7

Skill: Factual

280.	are registered nurses (R.N.s) who have completed a master's program in psychiatric nursing. a. Nurse practitioners b. Psychiatric nurses c. Mental health nurses d. Physician's associates		
	ANSWER: A Diff: 2 Page: 66 Topic: Types of Helping Professionals Textbook LO: 2.7 Skill: Factual		
281.	Shantel, a client of Dr. Smith, entered therapy to deal with the depression she experiences secondary to childhood abuse. After discussing the memories and pain associated with her abuse, Shantel, who is typically well-organized and punctual, recently "forgot" her therapy appointment. If Dr. Smith used a Freudian model in his treatment, he might assume that Shantel is exhibiting a. resistance b. catharsis c. transference d. unconscious dislike for her therapist		
	ANSWER: A Diff: 2 Page: 67 Topic: Psychotherapy Textbook LO: 2.8 Skill: Applied		
282.	Psychodynamic therapy is a form of psychotherapy based on the Freudian tradition that seeks to help people gain insight into, and resolve: a. faulty thinking patterns. b. irrational beliefs. c. conflicts between forces within the unconscious mind. d. problems with acquiring positive reinforcement from the environment.		
	ANSWER: C Diff: 2 Page: 67 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual		
283.	Freud felt that the use of the technique of in therapy would allow the client to		
	a. catharsis; come to terms with psychosexual urges b. free association; break down defenses that blocked awareness of unconscious processes c. free association; recognize faulty thinking patterns d. catharsis; break down defenses that blocked awareness of unconscious processes		
	ANSWER: B Diff: 2 Page: 67 Topic: Psychotherapy Textbook LO: 2.8		

Skill: Factual

284.	George has been seeing a Freudian therapist for his troubles with anxiety. He reports that his therapist begins each session by saying "Tell me whatever comes to mind." George's therapist is using the Freudian technique of a. dream analysis b. cognitive restructuring c. free association d. anxiety reduction
	ANSWER: C Diff: 2 Pages: 67-68 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
285.	Freudian psychotherapists feel that, a situation where clients may react to the analyst with the same feelings of anger, love, or jealousy they felt toward their own parents, is essential to the therapeutic process. a. dream interpretation b. transference c. free association d. countertransference
	ANSWER: B Diff: 2 Page: 68 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
286.	Dr. Wong, a psychoanalyst, is troubled by his feelings toward his client, Trudy. Trudy is a reliable client and works hard in therapy. However, Dr. Wong feels intense rage when he meets with Trudy for her therapy session. Trudy reminds Dr. Wong of his mother, an individual that he harbors a lot of resentment toward. In Freudian analysis, the occurrence of Dr. Wong's feelings about Trudy are not considered unusual and are called a. transference b. countertransference c. libidinal introjection d. introspection
	ANSWER: B Diff: 2 Page: 68 Topic: Psychotherapy Textbook LO: 2.8 Skill: Applied
287.	Unlike traditional psychoanalysis, modern psychodynamic therapies focus more on clients' a. present relationships and less on sexual issues b. dreams and past relationships with one's parents c. outward appropriate expression of childhood longing d. current sexual issues and past grief
	ANSWER: A Diff: 2 Page: 69 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

288.	In modern psychodynamic therapy, therapist and client sit and have more frequent
	a. out of view of each other; periods of silence
	b. face-to-face; verbal give-and-take
	c. face-to-face; periods of silence
	d. out of view of each other; verbal give-and-take
	ANSWER: B
	Diff: 2 Page: 69
	Topic: Psychotherapy
	Textbook LO: 2.8
	Skill: Conceptual
289.	Some modern psychoanalysts, such as Margaret Mahler,
	approaches to psychodynamic therapy.
	a. rely more on cognitive
	b. are identified with object-relations
	c. focus on the interpretation of dreams in their
	d. place greater emphasis on the authenticity of the client in their
	ANSWER: B
	Diff: 2 Page: 70
	Topic: Psychotherapy
	Textbook LO: 2.8
	Skill: Conceptual
290.	A behavioral technique calledinvolves a therapeutic program of exposure of the client (in
	imagination or by means of pictures or slides) to progressively more fearful stimuli while he or she remains
	deeply relaxed.
	a. cognitive thought stopping
	b. behavioral analysis
	c. systematic desensitization
	d. gradual exposure
	ANSWER: B
	Diff: 2 Page: 70
	Topic: Psychotherapy
	Textbook LO: 2.8
	Skill: Factual
291.	Januaria working in the want on her four of flying. Januaria the working trueted Januaria areata a carias of
291.	Jenny is working in therapy on her fear of flying. Jenny's therapist instructed Jenny to create a series of images about flying (pictures of planes, security check-in, ticket counter, etc.) and to rank them form least
	fear-producing to most fear-producing. The images Jenny has ranked are, in the parlance of Systematic
	desensitization, called
	a. a hierarchy of needs
	b. a controlled image hierarchy
	c. a fear-stimulus hierarchy.
	d. a fear image gallery
	ANSWER: C
	Diff: 2 Page: 70
	Topic: Psychotherapy
	Textbook LO: 2.8
	Skill: Applied

292.	With procedures, people seeking to overcome phobias put themselves in situations in which they engage fearful stimuli in real-life encounters. a. gradual exposure b. modeling c. systematic desensitization d. flooding
	ANSWER: A Diff: 2 Page: 70 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
293.	At the Willow Ranch Treatment Center, therapists seek to increase adaptive behavior by rewarding resident with poker chips for performing appropriate behaviors such as self-grooming and making their beds. The residents are able to exchange the chips for various privileges; for example, a trip to the movie theatre. In behavior therapy, this poker chip system would be called a. a token economy b. a task exchange c. a behavioral hierarchy d. a reinforcement economy
	ANSWER: A Diff: 2 Page: 71 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
294.	is a behavioral method used in the treatment of substance abuse problems such as smoking and alcoholism. a. Modeling b. Aversive conditioning c. Flooding d. Graduated skills training ANSWER: B
	Diff: 2 Page: 71 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
295.	During therapy, Humanistic therapists often use—the restating or paraphrasing of the client's expressed feelings without interpreting them or passing judgment on them. a. interpretation b. mirroring c. cognitive restructuring d. reflection
	ANSWER: D Diff: 1 Page: 71 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

- 296. Which of the following groups represents the four basic qualities or attributes that an effective person-centered therapist would possess?
 - a. reflection, regard, empathy, and acceptance
 - b. integrity regard, patience, and empathy
 - c. unconditional positive regard, empathy, genuineness, and congruence
 - d. unconditional positive regard, empathy, genuineness, and integrity.

ANSWER: C Diff: 1 Page: 71 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

- 297. In Humanistic psychotherapy, congruence refers to
 - a. the ability of the therapist to track the client's conversation
 - b. how like-minded the therapist and client are in their belief systems
 - c. the honesty of the client
 - d. the coherence or fit among one's thoughts, feelings, and behaviors.

ANSWER: C Diff: 2 Page: 72 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

- 298. _____ believed that negative emotions such as anxiety and depression are caused by the irrational ways in which we interpret or judge negative events, not by the negative events themselves.
 - a. Carl Rogers
 - b. Abraham Maslow
 - c. Karen Horney
 - d. Albert Ellis

ANSWER: D Diff: 1 Page: 72 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

- 299. In which of the following therapies does the therapists actively dispute the clients' irrational beliefs and the premises on which they are based in order to help clients develop alternative, adaptive beliefs in their place?
 - a. rational emotive behavior therapy
 - b. client-centered therapy
 - c. psychodynamic therapy
 - d. mindfulness-based therapy

ANSWER: A Diff: 1 Page: 72 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

300.	Cognitive therapists label errors in thinking as a. distorted interpretation b. cognitive distortions c. cognitive errors d. distorted reality
	ANSWER: B Diff: 1 Page: 72 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
301.	Cognitive therapists frequently assign behavioral homework for their clients to do outside of the therapy session. One assignment, called reality testing, has the client a. write a list of cognitive distortions that he or she is aware of using b. interview various individuals about their personal cognitive distortions c. to test their negative beliefs in light of reality. d. write down a list of alternative thoughts to focus on instead of the negative beliefs
	ANSWER: C Diff: 1 Page: 73 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual
302.	Patricia is a depressed woman who feels unwanted by everyone. Her therapist has asked her to call two friends on the phone to gather data about the friends' reactions to the calls and to report on the assignment "Did they immediately hang up the phone, or did they seem pleased you called? Does the evidence support the conclusion that no one has any interest in you?" This type of behavioral homework is called a. behavioral contracting b. reality testing c. testing the distortion d. playing the belief
	ANSWER: B Diff: 1 Page: 73 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual
303.	are used by therapists to incorporate principles and techniques from different therapeutic orientations that they believe will produce the greatest benefit in treating a particular client. a. Biopsychosocial therapies b. Eclectic therapies c. Existential therapies d. Cognitive therapies
	ANSWER: B Diff: 1 Page: 73 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual
304.	Therapists who practicedraw on techniques from different schools of therapy without necessarily adopting the theoretical positions that spawned those techniques.

- a. technical eclecticism
- b. rational emotive behavior therapy
- c. integrative eclecticism.
- d. person-centered therapy

ANSWER: A Diff: 1 Page: 74 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

- 305. In family therapy, participants
 - a. learn ways in which a family can have fun together
 - b. resolve their conflicts and problems so the family functions better as a unit
 - c. identify the family member that is creating the most disruption to the family
 - d. practice social skills that can be transferred to interactions outside of the family

ANSWER: B

Diff: 1 Page: 75-76 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

- 306. Therapists evaluate the effectiveness of therapy by averaging the results of a large number of studies to determine an overall level of effectiveness. This method of investigating treatment effectiveness is called
 - a. naturalistic assessment
 - b. microanalysis
 - c. meta-analysis
 - d. quasi-experimental analysis

ANSWER: C Diff: 1 Page: 76 Topic: Psychotherapy Textbook LO: 2.9 Skill: Factual

- 307. A report of 375 controlled studies, each comparing psychotherapy (of different types, including psychodynamic, behavioral, and humanistic) against control groups revealed that .
 - a. the average client receiving psychotherapy was no better off than 75% of clients who remained untreated
 - b. the average client receiving psychotherapy was better off than 75% of clients who remained untreated
 - c. clients receiving psychotherapy were not better off than 25% those not receiving therapy
 - d. the average client receiving psychotherapy was better off than 40% of clients who remained untreated

ANSWER: B Diff: 1 Page: 76 Topic: Psychotherapy Textbook LO: 2.9 Skill: Factual

308.	studies speak to the issue of whether particular treatments work better than control procedures under tightly controlled conditions in a research lab setting. a. Efficacy b. Effectiveness c. Response-rate d. Evidence-based ANSWER: A
	Diff: 1 Page: 78 Topic: Psychotherapy Textbook LO: 2.9 Skill: Factual
309.	Empirically supported treatments are also referred to as a. efficacy studies b. eclectic practice c. evidence-based practices d. efficiency practices
	ANSWER: C Diff: 1 Page: 79 Topic: Psychotherapy Textbook LO: 2.9 Skill: Factual
310.	Sue (2010) argues that subtle forms of discrimination can be even more damaging to minority clients because a. these discriminations reinvigorate earlier experiences with discrimination and thus re-traumatize the client. b. clients may fear confronting the discrimination out of fear of retribution from the offender c. they leave the victim with a sense of uncertainty about how to respond d. they leave the victim with a sense of powerlessness
	ANSWER: C Diff: 1 Page: 80 Topic: Psychotherapy Textbook LO: 2.10 Skill: Conceptual
311.	Asian cultures which may Asian clients from expressing their feelings in therapy. a. value individual competence; inhibit b. discourage public expression of emotion; inhibit c. value authenticity and warmth; encourage d. value emotional expression; encourage
	ANSWER: B Diff: 1 Page: 81 Topic: Psychotherapy Textbook LO: 2.10 Skill: Conceptual

312.	Clinicians note that Asian clients often express psychological complaints such as anxiety through
	a. the development of physical symptoms such as tightness in the chest or a racing heart
	b. withdrawal and sullennessc. the development of headaches and fatigue
	d. overeating
	ANSWER: A Diff: 1 Page: 81 Topic: Psychotherapy Textbook LO: 2.10 Skill: Conceptual
313.	Most Hispanic American subcultures share certain cultural values and beliefs, such as a. hard work and personal strength b. family and kinship ties, as well as respect and dignity c. independence and achievement d. self-reliance and individualism
	ANSWER: B Diff: 1 Page: 81 Topic: Psychotherapy Textbook LO: 2.10 Skill: Conceptual
314.	Psychologists recognize the importance of mental health programs for
Native	Americans.
	a. medical support for physical illnesses in
	b. increasing client awareness of psychological disorders inc. bringing elements of tribal culture into
	d. excluding tribal and traditional beliefs from
	ANSWER: C
	Diff: 1 Page: 82
	Topic: Methods of Treatment
	Textbook LO: 2.10
	Skill: Conceptual
315.	Latinos may not make use of mental health services because they
	a. lack knowledge of mental disorders and how to treat themb. fear being stigmatized within their own culture
	c. are better educated than most cultures on the management of psychological disorders
	d. typically prefer to turn to religious beliefs and prayer for assistance with psychological difficulties
	ANSWER: A Diff: 1 Page: 83 Topic: Methods of Treatment Textbook LO: 2.10 Skill: Factual
316.	People who regularly use antianxiety drugs report that anxiety or insomnia returns in a more severe form once they discontinue the drugs. This phenomenon is called a. reactive anxiety

	b. central nervous system crossfirec. rebound anxietyd. nervous system overload
	ANSWER: C Diff: 1 Page: 84 Topic: Methods of Treatment Textbook LO: 2.11 Skill: Factual
317.	Selective serotonin-reuptake inhibitors impact serotonin levels in the brain by a. stimulating the nucleus accumbens b. mimicking serotonin molecules c. causing synaptic vesicles in the axon to release large amount of serotonin d. increasing the availability of serotonin by interfering with reuptake by transmitting neurons
	ANSWER: D Diff: 1 Page: 85 Topic: Methods of Treatment Textbook LO: 2.11 Skill: Factual
318.	Which of the following drugs helps treat manic symptoms and stabilize mood swings in people with bipolar disorder? a. Effexor b. Lithium carbonate c. Mellaril d. Fluoxetine
	ANSWER: B Diff: 1 Page: 85 Topic: Methods of Treatment Textbook LO: 2.11 Skill: Factual
319.	Two concerns are presented in your text about the use of electroconvulsive therapy (ECT). These concerns are a. patient memory loss following ECT and high patient symptom relapse b. suicidal patient behavior following ECT; patient fear of ECT c. risk of heart attack during ECT and patient memory loss following ECT d. patient symptom relapse rate and risk of patient developing psychosis following treatment
	ANSWER: A Diff: 1 Page: 85 Topic: Methods of Treatment Textbook LO: 2.12 Skill: Conceptual
320.	was a surgical procedure used to treat psychological disorders by surgically severing nerve pathways linking the thalamus to the prefrontal lobes of the brain.
	 a. Prefrontal lobotomy b. Cingulotomy c. Electroconvulsive therapy d. Capsulotomy

ANSWER: A

Diff: 1 Page: 85 Topic: Methods of Treatment

Textbook LO: 2.12 Skill: Factual

- Which of the following psychological disorders has been successfully treated with Selective Serotonin-Reuptake Inhibitors (SSRIs)?
 - a. Autism spectrum
 - b. Obsessive-compulsive disorder
 - c. Gender Dysphoria
 - d. Schizophrenia

ANSWER: B

Diff: 2 Page: 86 Topic: Methods of Treatment

Textbook LO: 2.13 Skill: Factual

True-False Questions

322. Every neuron has a cell body.

ANSWER: T Diff: 1 Page: 38

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

323. Neural axons can extend several feet.

ANSWER: T Diff: 1 Page: 38

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

324. "Loose" neurotransmitters may be broken down in the synapse by enzymes, or be reabsorbed by the axon terminal through a process termed reuptake.

ANSWER: T Diff: 2 Page: 38

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

325. Psychiatric drugs, including drugs used to treat anxiety, depression, and schizophrenia, work by affecting the availability of hormones in the brain.

ANSWER: F Diff: 2 Page: 38

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

326. Neural messages electrically jump across the synaptic cleft like a spark.

ANSWER: F

Diff: 2 Page: 38-39

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

327. Alzheimer's disease is associated with reductions in the levels of the neurotransmitter serotonin in the brain.

ANSWER: F Diff: 2 Page: 38

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

328. Acetylcholine is involved in the control of muscle contractions and formation of memories.

ANSWER: T Diff: 2 Page: 39

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

329. The cerebellum contains the cerebral cortex.

ANSWER: F Diff: 1 Page: 41

Topic: The Biological Perspective

Textbook LO: 2.2 Skill: Factual

330. Auditory stimuli are processed in the temporal lobes.

ANSWER: T Diff: 1 Page: 42

Topic: The Biological Perspective

Textbook LO: 2.2 Skill: Factual

331. Genetic factors create a certainty that certain behaviors or disorders will develop.

ANSWER: F

Diff: 2 Page: 43-44

Topic: The Biological Perspective

Textbook LO: 2.3 Skill: Factual

332. Freud's psychoanalytic theory represents a cognitive model of mental functioning.

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

ANSWER: F Diff: 2 Page: 44

Topic: Psychological Perspective

Textbook LO: 2.4 Skill: Factual

333. Freud likened the mind to an immense iceberg, with only the tip rising into conscious awareness.

ANSWER: T Diff: 1 Page: 46

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

334. The ego is the only psychic structure at birth.

ANSWER: F Diff: 1 Page: 46

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

335. The superego serves as the moral guardian of personality.

ANSWER: T Diff: 1 Page: 46

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

336. Adler and Jung both believed that self-awareness plays a major role in the development of personality.

ANSWER: T Diff: 2 Page: 49

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

337. Adler believed that we all encounter feelings of inferiority to some degree due to our small size during childhood.

ANSWER: T Diff: 1 Page: 49

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

Whereas Freud's stages of development end with early adolescence, Erikson's stages explain development throughout adulthood and old age.

ANSWER: T Diff: 2 Page: 50

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

According to psychoanalytic theory, neuroses develop when the id breaks through into consciousness and takes over personality.

ANSWER: F Diff: 2 Page: 51

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

340. Freud equated psychological health with abilities to love and work.

ANSWER: T Diff: 1 Page: 51

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

341. Both Adler and Jung equated psychological health with successfully compensating for feelings of inferiority.

ANSWER: F Diff: 2 Page: 51

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

342. The learning perspectives of Watson and Skinner were the first major psychological theories of abnormal behavior.

ANSWER: F Diff: 2 Page: 53

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

From the behavioral perspective, abnormal behavior is symptomatic of underlying biological or psychological problems.

ANSWER: F Diff: 2 Page: 53

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

344. Behaviorists see us as products of environmental influences that shape and manipulate our behavior.

ANSWER: T

Diff: 2 Page: 53

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

345. Classical conditioning was discovered by accident.

ANSWER: T Diff: 2 Page: 53

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

346. Punishment may suppress, but does not eliminate undesirable behavior.

ANSWER: T Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

347. Rewarding desirable behavior is generally preferable to punishing misbehavior.

ANSWER: T Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

348. Social-cognitive theory is an expansion of psychodynamic theory.

ANSWER: F Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

349. One of the principle contributions of learning models is their emphasis on observable behavior.

ANSWER: T Diff: 1 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

350. The Humanists define self-actualization as the need for a person to strive to become all they are capable of being.

ANSWER: T

Diff: 1 Page: 57

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

351. Rogers believed that parents help children become more secure in their sense of self when they show them conditional positive regard.

ANSWER: F Diff: 2 Page: 57

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

352. Unlike the behavioral perspective, the humanistic perspective emphasizes that people have little or no free will.

ANSWER: F

Diff: 2 Page: 57-58

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

353. According to Rogers, children may acquire a distorted self-concept that mirrors what others expect them to be which, in turn, helps them to live authentically.

ANSWER: F Diff: 2 Page: 57

Topic: Psychological Perspective

Textbook LO: 2.4 Skill: Factual

354. The strength of humanistic models lies in their focus on unconscious psychological material.

ANSWER: F Diff: 2 Page: 58

Topic: Psychological Perspective

Textbook LO: 2.4 Skill: Factual

355. Many cognitive theorists are influenced by the concepts of computer science.

ANSWER: T Diff: 1 Page: 58

Topic: Psychological Perspective

Textbook LO: 2.4

Skill: Factual

356. According to leading cognitive theorists, emotional distress is caused by the beliefs people hold about negative life experiences, not by the experiences themselves.

ANSWER: T

Diff: 2 Page: 58-59

Topic: Psychological Perspective

Textbook LO: 2.4 Skill: Factual

357. "How do a person's emotional problems reflect a distorted self-image?" is an example of the type of question a researcher who investigates the sociocultural perspective would ask.

ANSWER: F Diff: 3 Page: 63

Topic: Sociocultural Perspective

Textbook LO: 2.5 Skill: Factual

358. A diathesis or predisposition is usually genetic in nature, such as having a particular genetic variant that increases the risk of developing a particular disorder.

ANSWER: T Diff: 1 Page: 64

Topic: Biopsychosocial Perspective

Textbook LO: 2.6 Skill: Factual

359. Psychiatrists are medical doctors who specialize in the diagnosis and treatment of emotional disorders.

ANSWER: T Diff: 1 Page: 66

Topic: Types of Helping Professionals

Textbook LO: 2.7 Skill: Factual

360. In Freudian concepts, the manifest content of a dream is the unconscious material the dream symbolizes or represents.

ANSWER: F Diff: 2 Page: 68 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

With Object-Relations Therapy, the therapist focuses on helping people blend their own ideas and feelings with elements of significant others they have incorporated or introjected onto themselves.

ANSWER: F

Diff: 2 Page: 70 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

362. The behavioral concept of modeling asserts that individuals learn desired behaviors by observing others performing them.

ANSWER: T Diff: 1 Page: 70 Topic: Psychotherapy Textbook LO: 2.8 Skill: Factual

363. Meta-analysis is a statistical technique which averages the results of a large number of studies to determine an overall level of effectiveness.

ANSWER: T Diff: 3 Page: 76

Topic: Evaluating the Methods of Psychotherapy

Textbook LO: 2.9 Skill: Factual

364. Efficacy studies examine the effects of treatment when it is delivered by therapists in real-world practice settings with the kinds of clients therapists normally see in their practices.

ANSWER: F Diff: 3 Page: 78

Topic: Evaluating the Methods of Psychotherapy

Textbook LO: 2.9 Skill: Factual

365. Mindfulness meditation is a widely practiced Buddhist form of meditation used with some therapies.

ANSWER: F Diff: 2 Page: 81

Topic: Multicultural Issues in Psychotherapy

Textbook LO: 2.10 Skill: Factual

366. Although adequately funded by the Indian Health Service designated to serve their population, Native Americans remained underserved in regional mental health programs.

ANSWER: F Diff: 1 Page: 83

Topic: Multicultural Issues in Psychotherapy

Textbook LO: 2.10 Skill: Factual

367. Financial burdens are often a major barrier to use of mental health services by ethnic minorities.

ANSWER: T

Copyright © 2014, 2011, 2008 by Pearson Education, Inc. All rights reserved.

Diff: 1 Page: 83

Topic: Multicultural Issues in Psychotherapy

Textbook LO: 2.10 Skill: Factual

368. Antipsychotic drugs are often referred to as neuroleptics.

ANSWER: T Diff: 1 Page: 84 Topic: Drug Therapy Textbook LO: 2.11 Skill: Factual

369. Lithium carbonate has proven to be effective in managing the psychotic symptoms of schizophrenia.

ANSWER: T Diff: 1 Page: 85 Topic: Drug Therapy Textbook LO: 2.11 Skill: Factual

370. Although many new psychosurgery techniques appear promising, the safety and effectiveness of these procedures remains to be demonstrated. Therefore, it is best to classify them as experimental treatments

ANSWER: T Diff: 2 Page: 87 Topic: Drug Therapy Textbook LO: 2.11 Skill: Factual

Essay Questions

371. Describe the structure and functions of the neuron and explain how neurons communicate with each other.

Diff: 1 Page: 37-39

Topic: The Biological Perspective

Textbook LO: 2.1 Skill: Factual

372. Briefly describe the various parts of the nervous system, explaining what each does.

Diff: 2 Page: 40-42

Topic: The Biological Perspective

Textbook LO: 2.2 Skill: Factual

373. Describe the structures of the brain and their functions.

Diff: 1 Page: 40-42

Topic: The Biological Perspective

Textbook LO: 2.2 Skill: Factual

374. Summarize research findings on the role of genetics and environment in the development of psychological disorders.

Diff: 2 Page: 43-45

Topic: The Biological Perspective

Textbook LO: 2.3 Skill: Factual

375. Describe the basic tenets of Freud's psychodynamic theory.

Diff: 2 Page: 44 and 46-48

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

376. Describe Freud's views on the structure of personality and the functions of each of the structures he proposed.

Diff: 1 Page: 46

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

377. Explain what defense mechanisms are and for what they are used. Also, identify and give an example of at least five of the defense mechanisms proposed by Freud.

Diff: 2 Page: 47

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

378. Identify and briefly explain each of Freud's stages of psychosexual development.

Diff: 1 Page: 48-49

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

379. Describe psychodynamic theories of Erikson, Jung, and Mahler. How are these theorists similar to Freud and where do they depart from Freud's ideas?

Diff: 3 Page: 49-51

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

380. Evaluate the strengths and weaknesses of modern psychodynamic theory.

Diff: 2 Page: 52

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

381. Create a scenario using the elements of classical conditioning and discuss examples of classical conditioning in everyday life.

Page: 52-54

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Applied

Explain the principles of operant conditioning, clarifying the differences among positive reinforcers, negative reinforcers, and punishments, and primary and secondary reinforcers.

Diff: 2 Page: 55-56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Factual

383. How does social-cognitive theory differ from the behavioral theories? What role do expectancies have on behavior?

Diff: 2 Page: 56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

384. Review the pitfalls of the use of punishment in working with others. Why is reinforcement considered a better option for behavior change?

Diff: 2 Page: 55-56

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

385. List and describe the major criticisms of learning models.

Diff: 1 Page: 57

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

386. Describe Rogers' perspective on how abnormal behavior develops. Summarize the strengths and weaknesses of the humanistic model.

Diff: 2 Page: 57-58

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Conceptual

387. Discuss the elements of Ellis' A-B-C approach to explaining psychological problems. Create an example to illustrate this concept using and identifying all three elements (A-B-C) in your illustration.

Diff: 2 Page: 59

Topic: The Psychological Perspective

Textbook LO: 2.4 Skill: Applied

388. Describe the diathesis-stress model. Discuss the role each plays in the development of a psychological disorder.

Diff: 2 Page: 63-64

Topic: The Biopsychosocial Perspective

Textbook LO: 2.6 Skill: Conceptual

389. Describe what is meant by the term "eclectic" therapy. What has been learned about this therapy and its use among therapists.

Diff: 3 Page: 73-74 Topic: Psychotherapy Textbook LO: 2.8 Skill: Conceptual

390. Review studies evaluating the effectiveness of psychotherapy. Summarize the concept of meta-analysis.

Diff: 3 Page: 76-77 Topic: Psychotherapy Textbook LO: 2.9 Skill: Conceptual

391. Discuss the need for clinicians to be sensitive to multicultural differences and identify issues specific to the following cultures: African American, Asian, Hispanic, and Native American.

Diff: 3 Page: 79-82 Topic: Psychotherapy Textbook LO: 2.10 Skill: Conceptual

392. Discuss the six barriers to mental health treatment experienced by ethnic minorities.

Diff: 2 Page: 82-83 Topic: Psychotherapy Textbook LO: 2.10 Skill: Factual