https://selldocx.com/products/test-bank-systems-of-psychotherapy-a-transtheoretical-analysis-8e-prochaska

MULTIPLE CHOICE ITEMS

W: These questions in the test bank are available online as part of the student companion website.

Chapter 1. Defining and Comparing the Psychotherapies

1. The A) B)	text authors cite an estimate that there are how 50 150	v many C) * D)	branc 320 500	ls of psychotherapy in marketplace?		
2. Theo A) * B)	oretical orientations generally provide a consist human behavior. human development.	stent pe C) D)	mec	tive on all of the following EXCEPT: hanisms of therapeutic change. chopathology.		
W 3. P A) B) C) * D)	B) clinical methods and interpersonal stances.C) a derivation of established psychological principles.					
4. Acco A) * B) C) D)	 * B) expectation is a central process of change. C) expectation is an important variable for all systems of therapy. 					
5. The A) * B) C) D)	understand how to adapt their therapeutic style to individual clients. delimit the amount of relevant information.					
	views the therapeutic relationship as a necess d. Jean is likely to practice:	sary but	not s	ufficient precondition for therapy to		
* A) B)	behavior therapy. existential therapy.		C) D)	person-centered therapy. psychoanalytic therapy.		
mean b	en you asked a therapist to describe her appropriately this? She tries to tailor her approach to the client's She is very committed to one system of psycons She relies on common factors to promote poor She uses only those techniques that have cle	s specif chothera sitive c	ic stylapy.	e and problems.		
	Which therapy believes the therapeutic relality change?	ationsh	ip is	necessary and sufficient for constructive		
A) B)	Behavior therapy Existential therapy	*	C) D)	Person-centered therapy Psychoanalytic therapy		
9. Acco A) * B)	ording to Jerome Frank, therapeutic change is Free association Rationale or conceptual scheme	predon	ninant C) D)	ly a function of which of the following? Progressive relaxation None of the above		

				nerapist recognizes that for treating marital	
	t, psychotherapy research has generall	y demor			
A)	behavior therapy.		C)	Rogerian therapy.	
B)	cognitive therapy.		* D)	systemic therapy.	
W 11	The conceptual level of analysis of cha	ange nro	resses is:		
A)	technical.	C)			
B)	theoretical.	* D)		te between technique and theory.	
D)	dicoretical.	D)	micrinicala	to between teeminque and theory.	
12. Co	ommon factors in psychotherapy refer	to:			
A)	the unique change processes derived		ch therapy s	ystem.	
* B)	nonspecific factors that are common				
C)	the notion that all psychotherapies pr				
Ď)	the concept that psychotherapy is not				
		nmon fa	ctors that ha	ave been proposed, two appear to have the	
most c	onsensual support. They are:				
A)	the Hawthorne effect and the therape	utic rela	tionship.		
B)	improved self-esteem and mastery.				
* C)	the therapeutic relationship and posit				
D)	the Hawthorne effect and exposure to	previou	usly avoided	stimuli or situations.	
1.4 771	II. 1				
	ne Hawthorne effect refers to:			1 1	
A)	the expectations for success that a cli				
B)	the added value of a good therapy rel				
* C)	improvements in behavior as a result				
D)	research studies that show a significa	nt differ	rence between	en the treatment and placebo control group.	
15 Sn	pecific factors refer to:				
A)	changes in client behavior that are re	lated to 1	the quality o	f therapy relationship	
B)	the acquisition and practice of new be			in therapy relationship.	
C)	those client behavioral changes relate			ession or interpretation	
* D)					
D)	specific procedures advanced by diff	crome the	rupies to pr	oniote change.	
16. Th	e information given a client in psychot	herapy c	concerning e	nvironmental events is called:	
	consciousness raising.				
* B)	education.		Ď)	reinforcement.	
,			,		
17. Carole was very worried about the C grade she was to receive in her Research Methodology course.					
After reviewing published material from the university, she was very relieved when she learned that such a					
grade v	was average for most students. This is	an exan	nple of:		
A)	consciousness raising.		C)	feedback.	
* B)	education.		D)	reinforcement.	

this ye be reje being	nomas, an exceptionally qualified student, interview ear but was not accepted. He decided to never apply ected. After speaking with knowledgeable professor rejected by these programs (e.g., they could have sts), and he decided to apply again next year. This is contingency management. education.	y again s he rea been lo	a because he believed he would continue to alized that he did not know the rationale for boking for someone with different research		
10 W	hich of the following theories talks primarily about	the con	tant of therapy?		
A)	Behavioral	* C)	Existential		
B)	Integrative	D)	Systemic		
20 W	hich of the following theories does NOT talk primar	ilv abo	out the content of therapy?		
A)	Psychoanalysis		Existential		
* B)	Behavioral	D)	Multicultural		
	the transtheoretical model is able to identify meaning otherapy systems by employing: a method for contrasting global theories of therapy an intermediate level of analysis of change process a low level analysis of specific clinical intervention a broad integration of both common and specific to	y. ses. ons or to	echniques.		
 W 22. The text authors' integrative model supports comparative analysis of systems of psychotherapy by: A) minimizing the focus on levels of personal functioning. * B) assuming a limited number of change processes. C) categorizing therapy systems by their stage of change. D) linking systems of therapy to their implicit and explicit theory of psychopathology. 					
23. Th A) B) * C) D)	ne processes of change are: components of specific therapy systems. concrete and specific interventions suggested by t generic change strategies that cut across many the alternative names for therapy systems.				
24. When the information given clients is contained in the stimulation generated by the individual's own					
	s and experiences, we call that:	the stin	nulation generated by the individual's own		
A)	contingency management.	C)	education.		
B)	counterconditioning.	* D)	feedback.		
25. Ca A) * B)	athartic reactions evoked by observing emotional sce corrective emotional experiences. dramatic relief.	enes in C) D)	the environment is called: environmental catharsis. reactionary catharsis.		
26. A * A) B)	conflict between a desire to be independent and fear intrapersonal. interpersonal.	rs about C) D)	t leaving home would be considered: individuo-social. beyond growth to fulfillment.		
	conflict between a woman who likes to save money	and he	er husband who likes to spend money would		
	nsidered:	C	individuo social		
A) * B)	intrapersonal. interpersonal.	C) D)	individuo-social. beyond growth to fulfillment.		

28. A conflict for an individual who wants to live a homosexual life but is afraid of the ostracism that may occur because of society's lack of acceptance of homosexual individuals would be considered:					
		nan * C)	individuo-social.		
A) B)	interpersonal.	D)	beyond growth to fulfillment.		
D)	merpersonar.	D)	beyond growth to furniment.		
29	would be considered a good emotional bowel n	noven	nent.		
* A)	Catharsis	B)	Self liberation		
C)	Consciousness raising	D)	Social liberation		
XX / 20					
	Changing responses to consequences without changement *				
A) B)	contingency management. * counterconditioning.	C) D)	reevaluation. stimulus control.		
D)	counterconditioning.	D)	stillulus coltioi.		
31. Ch	nanging our responses to stimuli is referred to as	,	whereas changing the environment involves		
A)	contingency management; counterconditioning				
* B)	counterconditioning; stimulus control				
C)	counterconditioning; contingency management				
D)	stimulus control; contingency management				
22 1		1			
	psychotherapy studies, an attention placebo cont on to the active treatment group is provided without:	roi gi	oup is one in which comparable time or		
A)	a therapeutic relationship.	* (C) specific interventions.		
B)	any of psychotherapy's common factors.	D)	· -		
2)	any or poyonomorapy is common factoris.	2)	producing the Hawarene creek		
Chapter 2. Psychoanalytic Therapies					
Chapt	ter 2. Psychoanalytic Therapies				
_	ter 2. Psychoanalytic Therapies A form of therapy that emphasizes the critical role of	trans	ference and countertransference is:		
_			ference and countertransference is: cognitive therapy.		
W 1.	A form of therapy that emphasizes the critical role of	C)			
W 1. A) * B) 2. Eve	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis.	C) D)	cognitive therapy. experiential therapy.		
W 1. A) * B) 2. Eve	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory psecious forces result in:	C) D) posits	cognitive therapy. experiential therapy. that inner conflicts between conscious and		
W 1. A) * B) 2. Every unconstant A)	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory psecious forces result in: an oral fixation.	C) D) posits * C)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation.		
W 1. A) * B) 2. Eve	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory psecious forces result in: an oral fixation.	C) D) posits * C)	cognitive therapy. experiential therapy. that inner conflicts between conscious and		
W 1. A) * B) 2. Every uncons A) B)	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory psecious forces result in: an oral fixation.	C) D) posits * C) D)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation.		
W 1. A) * B) 2. Every uncons A) B)	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. cording to Freud, the two main causes of fixation are frustration and overindulgence.	C) D) posits * C) D) : C)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety.		
W 1. A) * B) 2. Every uncons A) B) 3. According to the construction of the construct	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. cording to Freud, the two main causes of fixation are	C) D) posits * C) D) : C)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts.		
W 1. A) * B) 2. Every uncons A) B) 3. Acc * A) B) 4. Acc	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. In for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. Cording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. Cording to psychoanalytic theory, the anxiety due to	C) D) posits * C) D) : C) D)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity.		
W 1. A) * B) 2. Every uncons A) B) 3. Acc * A) B) 4. Acc with st	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. cording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. cording to psychoanalytic theory, the anxiety due to timulation is called:	C) D) posits * C) D) CO D) the as	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. esumed birth trauma of being overwhelmed		
W 1. A) * B) 2. Every uncons A) B) 3. Acce * A) B) 4. Acce with sea A)	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory psecious forces result in: an oral fixation. neurotic anxiety. cording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. cording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety.	C) D) posits * C) D) C) C) D) the as	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. ssumed birth trauma of being overwhelmed primal anxiety.		
W 1. A) * B) 2. Every uncons A) B) 3. Acc * A) B) 4. Acc with st	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. en for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. cording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. cording to psychoanalytic theory, the anxiety due to timulation is called:	C) D) posits * C) D) CO D) the as	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. esumed birth trauma of being overwhelmed		
W 1. A) * B) 2. Every unconstant A) B) 3. Acce * A) B) 4. Acce with stant A) B)	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. In for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. Coording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. Coording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety. Coording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety. Coording to psychoanalytic theory, the anxiety deriving the coordinates the c	C) D) posits * C) D) the as * C) D)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. ssumed birth trauma of being overwhelmed primal anxiety. separation anxiety.		
W 1. A) * B) 2. Every unconstant A) B) 3. Acce * A) B) 4. Acce with stant A) B) 5. Acce	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. In for the mature individual, psychoanalytic theory pscious forces result in: an oral fixation. neurotic anxiety. Coording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. Coording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety. Coording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety. Coording to psychoanalytic theory, the anxiety deriving the coordinates the c	C) D) posits * C) D) the as * C) D)	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. ssumed birth trauma of being overwhelmed primal anxiety. separation anxiety.		
W 1. A) * B) 2. Ever uncons A) B) 3. Acc * A) B) 4. Acc with st A) B) 5. Acc is called	A form of therapy that emphasizes the critical role of person-centered therapy. psychoanalysis. In for the mature individual, psychoanalytic theory psecious forces result in: an oral fixation. neurotic anxiety. It cording to Freud, the two main causes of fixation are frustration and overindulgence. fear and dependency. It cording to psychoanalytic theory, the anxiety due to timulation is called: genetic anxiety. It is cording to psychoanalytic theory, the anxiety due to the cording to psychoanalytic theory, the anxiety deriving the cordinal transfer the c	C) D) posits * C) D) the as * C) D) g from	cognitive therapy. experiential therapy. that inner conflicts between conscious and a compromise formation. defensive instincts. aggression and anxiety. mistrust and insecurity. ssumed birth trauma of being overwhelmed primal anxiety. separation anxiety. the breaking rules that have been internalized		

	6. Freud's structural theory suggests that human personality has three key structures. Which serves as the source of all psychic energy?					
	* A)	Id	C)	Libido		
	B)	Ego	D)	Superego		
		e essential component of Freud's personality theory	that s	serves to alert the ego to internal or external		
	danger		<i>C</i> ()	1.6		
	A)	libido.	C)	defense.		
	* B)	anxiety.	D)	id.		
		ording to psychoanalytic theory, which of the folloate for psychoanalysis?	owing	g disorders would make a patient a suitable		
	A)	Manic-depression	C)	Phobic disorders		
	* B)	Neurotic personality	D)	Schizophrenia		
	process	ording to psychoanalytic theory, which of the folls? Catharsis		g is NOT considered a part of the analytic Resolution of the transference		
	* A) B)	Consciousness raising	C) D)	Working through		
	D)	Consciousness ruising	D)	Working unough		
		According to psychoanalytic theory, which of the aships in which they relate with a clingingness and character				
	B)	Genital character	D)	Phallic character		
	D)	Gental character	D)	Thanic character		
11. According to psychoanalytic theory, which of the following character types has intimate/sexual relationships in which they relate as the teasing, seductive person who promises so much but has so little to give?						
	A)	Anal character	C)	Oral character		
	B)	Genital character	* D)	Phallic character		
 12. According to psychoanalytic theory, which of the following statements is NOT true regarding Freud's view of rules for living? A) The ego should rule the individual. B) The primary ego rule is to maximize pleasure and minimize pain. 						
	* C) Freud saw churches as the best source of rules for living.					
	D)	Rules for living were never directly addressed by I	reud.			
13. To have a client just freely say whatever comes to mind, no matter how trivial the thought may seem, would most likely be advocated by a(n):						
	A)	cognitive therapist.	C)	transactional analyst.		
	B)	existential therapist.	* D)	psychoanalyst.		
14. The goal of all defense mechanisms and the basis of all neuroses in Freud's theory of psychopathology is:						
	A)	resistance.	* C)	repression.		
	B)	transference.	D)	catharsis.		
		nong the more primitive or immature defense mecha lowing involves closing off one's attention to threate Denial Projection	ening			

	n adult who is inclined to talk about the regulation may be fixated in which stage of psychonism?			
A) B)	Oral stage; incorporation Anal stage; undoing	C) * D)	Oral stage; reaction formation Anal stage; intellectualization	
17. Th	e psychoanalytic notion of oral fixation results from Deprivation or overindulgence	om which		
B)	Deprivation	D)	Authoritarian parenting	
18. Ps A)	ychoanalysis regards a client's free associations, libido.	dreams,	and transferences as a form of: working through.	
B)	repression.	* D)	resistance.	
	mary process thinking is all of the following EXO			
A) B)	alogical. atemporal.	* C) D)	concrete. condensed.	
D)	atemporar.	(ט	condensed.	
	e most important analytic event is: clarification.	* C)	intomnotation	
A) B)	confrontation.	D)	interpretation. working through.	
A) B) * C) D)	The therapeutic aim of confrontation is to: consolidate the therapist's balance of power in reliminate defenses quickly and directly. raise awareness of discrepancies between a clie facilitate the process of working through.			
a bad o	You are working with a client who is a war veter dream the night before and becomes somewhat aborive, this is an example of which of the following	ousive to g defense	his family members. From a psychoanalytic e mechanisms?	
A) B)	Repression Reaction-formation		Projection Displacement	
effort	our client suddenly becomes incensed with you a to understand her experience. Based on your in of much in your behavior itself to elicit this kind of displacement. reaction-formation.	npression	s and your supervisor's observations, there	
24. Despite a very difficult history of domestic violence, your now violence-free client chooses to contribute time and effort to support a local battered woman's shelter. From a psychoanalytic perspective, this might be understand as:				
A)	identification.	C)	projection.	
* B)	sublimation.	D)	reaction-formation.	
	our client is inclined to "bend over backward" to hoanalytically informed clinician, you would most identification.	st likely 1 C)	regard this as an example of: projection.	
B)	sublimation.	* D)	reaction-formation.	

 26. From a psychoanalytic perspective, which of the following is true about transference? * A) Transference is most likely to occur when the client is stressed and distressed. B) The more healthy a person is, the more intense and pervasive the transference reaction. C) If transference is ignored, the therapy will be more effective and reality based. D) Transference only occurs in a therapy relationship. 						
	which of the following therapies does the therance to free associating and transference?	pist rai	se consciousness by analyzing the client's			
A)	Adlerian therapy	C)	Interpersonal therapies			
B)	Existential therapy	* D)	Psychoanalysis			
	ecording to psychoanalysis, one of the major reat's problems with:	sons th	at therapy moves slowly is because of the			
* A)	anxiety.	C)	responsibility.			
B)	communication.	D)	self-esteem.			
29. A ₁	psychoanalyst would most likely say which of the an A solid sense of self-esteem can be created only world.		e e e e e e e e e e e e e e e e e e e			
* B)	A stable sense of self-esteem can only be experie level of functioning.					
C)	Feelings of genuine esteem accompany the award life.	eness of	having decided to live a more effective			
D)						
	hich of the following therapies would most likely s	ay that	a lack of genuine self-esteem is the result of			
person A)	ality problems, not the cause of such problems? Adlerian therapy	C)	Existential therapy			
B)	Cognitive therapy	* D)	Psychoanalysis			
	hich of the following therapies would most likely, and therefore no responsibility?	say tha	t, theoretically, there is no freedom and no			
A)	Adlerian therapy	C)	Interpersonal therapies			
B)	Existential therapy	* D)	Psychoanalysis			
	32. Which of the following therapies would most likely say that the problem of intimacy is basically a transference problem?					
A)	Adlerian therapy	C)	Interpersonal therapies			
B)	Existential therapy	* D)	Psychoanalysis			
33. Psychoanalysis would most likely say which of the following about intimacy?A) All too many people feel safe to relate only to objectified others.						
* B)	It is basically a problem of transference.	. •				
C) D)	Requires the ability to truly cooperate with others. We are among the fortunate few if we experience					
34. Which of the following therapies would most likely say that communication is a process in which individuals speak to their internalized image of what the other is supposed to be? A) Adlerian therapy C) Existential therapy						
B)	Cognitive therapy	* D)	Psychoanalysis			
•						

- 35. Psychoanalysis would most likely say which of the following about communication? Communication problems are fundamentally problems with cooperation. * B) It is a process of interlocking monologues. It proceeds smoothly and satisfactorily as long as the transactions between two people C) are complementary. D) Since we can never directly enter the experience of the other, we can never fully know what the other is attempting to communicate.
- 36. Which of the following therapies would most likely say that the human animal has aggressive instincts to strike out and destroy?

Adlerian therapy A)

Interpersonal therapies C)

B) Existential therapy * D) Psvchoanalvsis

- 37. Psychoanalysis would most likely say which of the following about hostility?
 - Experiencing hostility is to experience the threat of non-being.
 - Hostile people tend to be self-righteous people who would rather attack others than attack their own
 - Hostility is the worst expression of the belief that self-interest can be of higher value than social C)
- * D) The human animal has aggressive instincts to strike out and destroy.
- 38. Psychoanalysis would most likely say which of the following about control?
 - Control is an issue for parents and for the parent in people. A)
 - B) Pathological personalities are frequently preoccupied with dominating others.
- * C) Struggles over interpersonal control are frequently struggles over whose defenses will dominate the relationship.
 - D) To control another is to objectify that person.
- 39. Which of the following therapies would most likely say that even the most conscious of individuals must make considerable compromises to the culture and leave fantasies of transcendence to the angels?

Adlerian therapy A)

Interpersonal therapies C)

B) Existential therapy * D) **Psychoanalysis**

- 40. Psychoanalysis would most likely say which of the following about adjustment vs. transcendence?
- Even the most conscious of individuals must make considerable compromises to the culture and leave transcendence to the angels.
 - Healthy people are committed to helping the entire society transcend its current functioning in order B) to become a more perfect social system.
 - The forces of self-defeating and self-destructive life scripts must be transcended, not the forces of C) society.
 - D) The only way a life based on adjustment might be healthy is if the society a person is adjusting to is basically honest.
- 41. Which of the following therapies would most likely say that the best hope for individuals and society is to replace the rigid but shaky infantile veneer with a more mature and realistic set of controls?

Adlerian therapy A)

Interpersonal therapies

Existential therapy B)

* D) Psychoanalysis

- 42. Psychoanalysis would most likely say which of the following about impulse control?
 - A) Impulses are not the dominant forces of human beings, although many people let them become dominant.
 - B) People need to identify the feeling carefully and become aware of which ego state is cathected when the impulsive feeling occurs.
- * C) The best hope for individuals and society is to replace the rigid but shaky infantile veneer with a more mature set of controls.
 - D) The issue with impulses is *not* that they must be inhibited but rather that they must be directed toward prosocial goals as a part of the total lifestyle.
- 43. Which of the following therapies would NOT likely say that the primary ego rules for living is to maximize pleasure and to minimize pain?
 - A) Adlerian therapy

C) Interpersonal therapies

B) Existential therapy

- * D) Psychoanalysis
- 44. Psychoanalysis would most likely say which of the following about meaning in life?
 - A) Finding more meaning in life involves choosing to restructure life with activities that satisfy the hunger for human strokes.
 - B) The creative self seeks completion by reaching out to become connected to the greatest needs and the highest aspirations of humanity.
 - C) The issue is *not* to discover meaning in life but rather to create meaning out of our lives.
- * D) We can find meaning in the midst of conflict.
- 45. Psychoanalysis would NOT likely say which of the following about values?
 - A) The fundamental value judgment in life is one's position regarding the worth of oneself and one's fellow human beings.
 - B) The greatest value is the social interest that allows us to contribute to the common welfare of humanity.
 - C) We do not discover moral standards, we create them by the stands we take.
- * D) What we value in life is a function of what we cathect.
- **W** 46. Psychoanalysis is: (1) much too subjective and unscientific; (2) much too objective; (3) much too dogmatic. According to the text, the preceding criticisms of psychoanalysis would be leveled, respectively, by which of the following theoretical viewpoints?
- * A) Behavioral, existential, integrative
 - B) Behavioral, integrative, existential
 - C) Integrative, existential, behavioral
 - D) Existential, integrative, behavioral
- 47. Which of the following is the most important source of content in psychoanalysis?
 - A) Anxiety

* C) Transference

B) Ego

- D) Working alliance
- 48. Which of the following is LEAST likely to be true of transference?
 - A) Experiencing transference reactions is not a curative process.
 - B) It is a reaction in which the patient experiences feelings toward the analyst that do not befit the analyst but actually apply to significant people from the patient's past.
- * C) It is the relatively non-neurotic, rational, and realistic attitudes of client toward the analyst.
 - D) Its essence is unconscious.

	search has found that percentage of psychoanalytelves, typically averaging hours of therapy. 50%; 250-300 65%; 400-600	C) * D)	80%; 300-400		
within (A)		C)	Merton Gill		
B) Carl Jung * D) Franz Alexander 51. After Freud's death, psychoanalytic therapy became more flexibly organized and highly individualized. Each of the following characterized the changes in psychoanalytic therapy EXCEPT: A) therapy could be conducted face-to-face instead of from a couch. * B) daily therapy sessions were recommended so the treatment could proceed more quickly. C) therapeutic advice and suggestions could be included along with interpretations. D) the development of a transference neurosis was no longer viewed as critical in every case.					
	innovations in psychoanalytic therapy progressed, ideas aluded all of the following EXCEPT: the transference could be controlled through the proper negative transferences were encouraged to rapidly devergositive transferences were regarded as more conducive the transference could be better controlled if the therap active.	r use o elop to re to cl	of interpretations. To more quickly unlock early conflicts. The distribution of the second conflicts of the second conflicts.		
	B) insight was no longer regarded as important and was replaced by corrective emotional experiencing.C) the transference was viewed as an intersubjective process between patient and therapist.				
 54. Regarding the effectiveness of psychoanalysis and psychoanalytic psychotherapy, all of the following are FALSE EXCEPT: A) head-to-head controlled research studies indicate that psychoanalysis and psychoanalytic psychotherapy are equivalent in their outcomes. B) there are no experimental research studies supporting the effectiveness of psychoanalysis compared to other forms of psychotherapy. C) psychoanalytic psychotherapy has considerable research support while psychoanalysis has none. * D) the benefits of psychoanalysis are documented only by clinical surveys and naturalistic effectiveness studies. 					
55. The A) B)	e text authors sum up the future of psychoanalysis by en interpretation and integration. dying and dead.	(C)	zing two words; they are: transference and countertransference. interpersonal and integration.		
56. The mastery	e Freudian psychosexual stage that is most associate	d with	n the developmental challenge of self-		
A) * B)	oral stage. anal stage.		phallic stage. genital stage.		

 57. Freud's psychosexual stage of latency consists of which * A) Learning shame and disgust for inappropriate love of B) Identification with the same-sex parent C) Passive submission D) Autoerotic sensuality 		mental challenges?
58. The person who is most credited with adapting psychoanA) Franz Alexander.B) Carl Jung.	nalysis to * C) D)	children and adolescents is: Anna Freud. Stephen Mitchell.
59. The process that is most likely to account for the length of A) countertransference.B) transference.	of formal C) * D)	l or standard psychoanalysis is: compromise formations. transference neurosis.
60. The nature of the transference is typically controlled throadA) confrontation.B) countertransference.	ough the * C) D)	therapist's proper use of: interpretation. primary-process thinking.
 61. One way that a psychoanalytic therapist might control th A) disclosing their primary process thinking. * B) being responsive and empathic. C) maintaining their blank screen behavior. D) encouraging daily therapy sessions. 	e transfe	rence is by:
62. In contrast to classical psychoanalysis, psychoanalytic nover consciousness raising.	nodels of	therapy often emphasize
A) transference neurosis B) interpretation	* C) D)	corrective emotional experiencing resistance
63. Among several differences with classical psychoana following notions EXCEPT: A) transference is regarded as an interactive process bet B) views the therapist as unavoidably embedded in the C) de-emphasis on drive reduction. * D) careful avoidance of countertransference.	tween cli	ent and therapist.
 64. Interpersonal psychoanalysts regard countertransference A) a major source of the transference neurosis. * B) an important source of information about the patient C) an outmoded concept that has little bearing on treatm D) something that should be strictly avoided. 	's charac	
 65. The important content and curative method of relational A) transference and its interpretation. B) identification and re-experiencing of internal conflict * C) human relationships. D) insight about inner conflicts. 		nalysis is:

- 66. Wallerstein (1986) concluded from his qualitative study of 42 patients over 30 years each of the following EXCEPT:
 - A) intrapsychic conflict resolution is not a necessary condition for change
 - B) supportive psychoanalytic therapy produced better than expected success
 - C) classical psychoanalysis produced less than expected success
- * D) the traditional distinction between "structural change" and "behavioral change" remains important
- 67. According to the text authors, the effectiveness of psychoanalysis is best characterized as:
 - A) supported by clinical case and natural effectiveness studies.
 - B) supported by only a few randomized clinical trials.
- * C) indeterminate because it has not been adequately tested.
 - D) poor based on controlled research conducted to date.
- 68. The Menninger Foundation's Psychotherapy Research Project documented that:
 - A) patients improved more in psychoanalytic psychotherapy than psychoanalysis.
- * B) the majority of patients improved on a clinician rating scale.
 - C) patients in psychoanalytic therapy improved more than in a no-treatment group.
 - D) despite hundreds of hours of therapy, only a minority of patients improved.
- 69. A meta-analysis of 27 studies of long-term psychoanalytic therapy (de Maat, 2009) found:
 - A) a small but significant success rate of 30-40% at termination.
 - B) better longer follow-up success rates than rates at therapy termination.
 - C) medium effect sizes for symptom reduction and small effect sizes for personality change.
- * D) large effect sizes for symptom reduction and medium effect sizes for personality change.
- 70. A meta-analysis of 11 controlled studies on the effectiveness of long-term psychoanalytic psychotherapy (Smit et al., 2012) found:
- * A) comparable recovery rates from mental disorders as produced by treatment as usual (TAU).
 - B) small but significantly better outcomes than control conditions.
 - C) lower recovery rates compared to control treatments, including treatment as usual.
 - D) uniformly positive evidence for the effectiveness of psychoanalytic psychotherapy.