Psychology 11 Chapter 1 and 2
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.
____
1.
With only a couple of moments left in class, your professor says, "Next class meeting we will discuss a condition found in very few autistic people where they possess some unusual ability." Since you keep up on the textbook reading, you know that the professor is referring to:

	a.
	metacognition

	b.
	savants

	c.
	ritual behavior

	d.
	ADHD


____
2.
The _____________ approach studies how our genes, hormones, and nervous system interact with the environment to influence behavior and mental processes.

	a.
	biological

	b.
	cognitive

	c.
	behavioral

	d.
	psychoanalytic


____
3.
Of the following activities, which is most likely to increase palmar sweating?

	a.
	public speaking

	b.
	crossing out all the "t's" in a newspaper article

	c.
	watching a boring movie

	d.
	sitting in a warm sauna


____
4.
In your psych class tomorrow, a guest lecturer will be presenting her research on identifying the areas of the brain that regulate planning leisure activities. She must be a:

	a.
	cognitive neuroscientist

	b.
	clinical psychologist

	c.
	functionalist

	d.
	structuralist


____
5.
You hear a motivational speaker who suggests that people need to modify their environment to change behavior. You detect a hint of the ______ perspective in the speech.

	a.
	cognitive

	b.
	behavioral

	c.
	psychoanalytic

	d.
	cross-cultural


____
6.
The behavioral approach was influenced greatly by the work of ___________ who stressed the study of observable behavior and reinforcement and punishment.

	a.
	Sigmund Freud

	b.
	Abraham Maslow

	c.
	Erik Erikson

	d.
	B. F. Skinner


____
7.
Sigmund Freud developed which of the following modern approaches?

	a.
	behavioral

	b.
	cognitive

	c.
	humanistic

	d.
	psychoanalytic


____
8.
Consider this: It is the early 20th century and you are the personal assistant of Sigmund Freud. As you've listen to him speak, you can second-guess what he is about to say. One time, Freud was saying, "Anxiety, fear, and psychological problems are caused by..." and he paused as he thought. You suddenly said to him what would ultimately become a key concept in psychoanalytic thought. What did you say?

	a.
	"...unfulfilled human potential!"

	b.
	"...imbalance in brain chemicals like serotonin!"

	c.
	"...Herr Freud, it is unconscious thoughts and feelings!"

	d.
	"...excessive rewards and punishments!"


____
9.
Once we understand the six approaches to psychology, Rod Plotnik advises us to:

	a.
	make a personal decision about which approach is best

	b.
	combine and use information from all six approaches

	c.
	place our trust in the approaches that have stood the test of time

	d.
	judge each approach by the famous people who have supported it


____
10.
John Watson rejected structuralism and stated that psychology should study:

	a.
	observable behaviors

	b.
	unconscious fears and behaviors

	c.
	sensations and perceptions

	d.
	introspection


____
11.
Noelle refuses to study mental processes, and focuses her research solely on the objective, scientific analysis of observable behaviors. Noelle is a:

	a.
	structuralist

	b.
	functionalist

	c.
	Gestalt psychologist

	d.
	behavioral psychologist


____
12.
What approach may be surpassing the popularity of behaviorism in the 1990's?

	a.
	functionalism

	b.
	gestalt approach

	c.
	psychoanalytic approach

	d.
	cognitive approach


____
13.
Who conducted pioneering work on the cultural bias of intelligence tests?

	a.
	William James

	b.
	Mary Calkins

	c.
	Margaret Washburn

	d.
	George Sanchez


____
14.
If you wanted to learn more about the social, emotional, and cognitive changes over the entire lifespan, in which class should you enroll?

	a.
	PY 300 Biological Psychology

	b.
	PY 250 Personality Psychology

	c.
	PY 220 Developmental Psychology

	d.
	PY 210 Social Psychology


____
15.
Dr. Gilpin and his research assistants are requesting subjects between the ages of four and nine years to participate in a study at the local college. What area of psychology is most likely being investigated?

	a.
	industrial

	b.
	experimental

	c.
	developmental

	d.
	physiological


____
16.
Tanner did very well on his final exam in his psychology course. Tanner probably:

	a.
	set a time goal

	b.
	set a general goal

	c.
	set a specific performance goal

	d.
	cheated


____
17.
The best lecture notes:

	a.
	include everything the professor has said

	b.
	include terms or concepts that you don't understand

	c.
	are in your own words and associated with information you already know

	d.
	list terms that should be learned through sheer memorization


____
18.
About ______ of school-age children are diagnosed with ADHD.

	a.
	.5%

	b.
	1-3%

	c.
	4-12%

	d.
	20-25%


____
19.
Which research method involves questioning a group of people?

	a.
	experimental method

	b.
	naturalistic observation

	c.
	survey method

	d.
	laboratory observation


____
20.
As part of a group project, you are required to write a survey. Which of the following research questions would be best answered using the survey method?

	a.
	How do chimps establish dominance hierarchies in the wild?

	b.
	Among the elderly, does caffeine help problem solving ability?

	c.
	How many past Presidents were Democrats?

	d.
	Is the President doing an overall good job?


____
21.
Of the following, which best relates to a case study?

	a.
	the telephone book

	b.
	a shopping list

	c.
	your medical records

	d.
	a psychology textbook


____
22.
Your grandmother's cure for your upset stomach is to rub vinegar on your ear lobes. And it works much of the time, but has no real medical effect. Psychologists would probably say that this is an example of a:

	a.
	double blind effect

	b.
	biased effect

	c.
	placebo effect

	d.
	confounding effect


____
23.
A correlation is used to:

	a.
	explain how one variable causes another variable

	b.
	show the effect that one variable has on another variable

	c.
	describe a relationship between two or more variables

	d.
	prove theories


____
24.
A number that describes the strength of a relationship between events is called a(n) ____________; it can range between _______.

	a.
	mean coefficient; 0.00 and +1.00

	b.
	average correlation; 0.00 and +10.00

	c.
	average; .00 and +1.00

	d.
	correlation coefficient; -1.00 and +1.00


____
25.
What does correlation tell us?

	a.
	the order in which variables occur

	b.
	which variables influence other variables

	c.
	what causes change in a variable

	d.
	the relationship and strength of relationship between two or more variables


____
26.
Which of the following correlation coefficients represents a situation in which an increase in one variable is associated with a decrease in the other variable?

	a.
	+.90

	b.
	+.30

	c.
	.00

	d.
	-.70


____
27.
Which of the following correlation coefficients represents a situation in which an increase in one variable is associated with an increase in the other variable?

	a.
	-.45

	b.
	-.61

	c.
	.00

	d.
	+.45


____
28.
Jocelyn wants to study in great depth the personality development, behaviors, and feelings of a young child. Jocelyn should utilize:

	a.
	a case study

	b.
	an animal model

	c.
	a laboratory setting

	d.
	standardized testing


____
29.
Information obtained in ______ is unique to an individual and may not apply to or help understand the behaviors of others.

	a.
	a laboratory setting

	b.
	an animal model

	c.
	a case study

	d.
	standardized testing


____
30.
In your study, you must control temperature, lighting, and sound levels. Of the following, which is most appropriate for your research given these requirements?

	a.
	a laboratory setting

	b.
	a natural setting

	c.
	a case study

	d.
	standardized testing


____
31.
What is the approach that attempts to gather information and to answer questions in a way that errors and bias are minimized?

	a.
	debriefing

	b.
	random selection

	c.
	scientific method

	d.
	manipulation of variables


____
32.
When we make a hypothesis, we are:

	a.
	identifying

	b.
	choosing

	c.
	guessing

	d.
	assigning


____
33.
The special treatment given to the subjects in the experimental group is called the:

	a.
	hypothesis

	b.
	independent variable

	c.
	dependent variable

	d.
	control variable


____
34.
Should you volunteer to be a subject in a psychological experiment?

	a.
	no, because you are completely at the mercy of the researcher

	b.
	yes, because ethical guidelines protect subjects from danger or undue deception

	c.
	no, because they'll never tell you what the experiment was really about

	d.
	yes, because looking dumb or foolish occasionally makes us more humble


True/False
Indicate whether the sentence or statement is true or false.
____
35.
Palmar sweating occurs when the individual is experiencing excessive bodily warmth.
____
36.
The Gestalt psychologists were interested in how biology and behavior interact.
____
37.
Most psychologists work in private practice or therapy settings.
____
38.
A psychologist and a psychiatrist have the same training.
____
39.
Experimental psychology examines development throughout the lifetime.
____
40.
The placebo effect works because of a person's beliefs and thoughts.
____
41.
A negative correlation indicates a harmful relationship between two variables.
____
42.
The independent variable is being manipulated in an experiment.
____
43.
The diagnosis of ADHD in the United States is based on behavioral symptoms.
____
44.
Researchers decide for themselves what ethical guidelines to follow.
Short Answer

45.
What are the four goals of psychology? Give a real-life example for each goal.

46.
If you were developing a survey, what concerns would you have about it based upon what you've read in Module Two?

47.
Describe the relationship between testimonials and the self-fulfilling prophecy.

48.
Discuss an advantage and a disadvantage of conducting research in naturalistic settings.

49.
Create an experiment to test a new computer program to teach middle school students algebra. Make sure you include and identify control group, experimental group, independent variable, and dependent variable. How will you decide what subjects are assigned to groups?

Psychology 11 Chapter 1 and 2

Answer Section
MULTIPLE CHOICE

1.
ANS:
B
DIF:
Easy
REF:
3
OBJ:
TYPE: Factual

TOP:
Introduction

2.
ANS:
A
DIF:
Easy
REF:
6
OBJ:
www TYPE: Factual

TOP:
Modern Approaches


3.
ANS:
A
DIF:
Easy
REF:
6
OBJ:
TYPE: Applied

TOP:
Modern Approaches


4.
ANS:
A
DIF:
Easy
REF:
7
OBJ:
TYPE: Applied

TOP:
Modern Approaches


5.
ANS:
B
DIF:
Easy
REF:
8
OBJ:
TYPE: Applied

TOP:
Modern Approaches


6.
ANS:
D
DIF:
Easy
REF:
8
OBJ:
TYPE: Factual

TOP:
Modern Approaches


7.
ANS:
D
DIF:
Easy
REF:
9
OBJ:
TYPE: Factual

TOP:
Modern Approaches


8.
ANS:
C
DIF:
Easy
REF:
9
OBJ:
TYPE: Factual

TOP:
Modern Approaches


9.
ANS:
B
DIF:
Easy
REF:
11
OBJ:
PS/SG 1-15 TYPE: Conceptual

TOP:
Modern Approaches


10.
ANS:
A
DIF:
Easy
REF:
13
OBJ:
TYPE: Factual

TOP:
Historical Approaches


11.
ANS:
D
DIF:
Easy
REF:
13
OBJ:
TYPE: Applied

TOP:
Historical Approaches


12.
ANS:
D
DIF:
Easy
REF:
13
OBJ:
TYPE: Factual

TOP:
Historical Approaches


13.
ANS:
D
DIF:
Easy
REF:
14
OBJ:
TYPE: Factual

TOP:
Cultural Diversity: Early Discrimination


14.
ANS:
C
DIF:
Easy
REF:
18
OBJ:
TYPE: Applied

TOP:
Research Areas


15.
ANS:
C
DIF:
Easy
REF:
18
OBJ:
TYPE: Conceptual

TOP:
Research Areas


16.
ANS:
C
DIF:
Easy
REF:
20
OBJ:
TYPE: Conceptual

TOP:
Application: Study Skills

17.
ANS:
C
DIF:
Easy
REF:
21
OBJ:
TYPE: Conceptual

TOP:
Application: Study Skills

18.
ANS:
C
DIF:
Easy
REF:
29
OBJ:
TYPE: Factual

TOP:
Surveys

19.
ANS:
C
DIF:
Easy
REF:
29
OBJ:
www TYPE: Factual

TOP:
Surveys

20.
ANS:
D
DIF:
Easy
REF:
29
OBJ:
TYPE: Conceptual

TOP:
Surveys

21.
ANS:
C
DIF:
Easy
REF:
30
OBJ:
TYPE: Applied

TOP:
Case Study

22.
ANS:
C
DIF:
Easy
REF:
31
OBJ:
www TYPE: Applied

TOP:
Cultural Diversity: Use of Placebos

23.
ANS:
C
DIF:
Easy
REF:
32
OBJ:
TYPE: Factual

TOP:
Correlation

24.
ANS:
D
DIF:
Easy
REF:
32
OBJ:
TYPE: Factual

TOP:
Correlation

25.
ANS:
D
DIF:
Easy
REF:
32
OBJ:
www TYPE: Factual

TOP:
Correlation

26.
ANS:
D
DIF:
Easy
REF:
32
OBJ:
TYPE: Factual

TOP:
Correlation

27.
ANS:
D
DIF:
Easy
REF:
32
OBJ:
TYPE: Factual

TOP:
Correlation

28.
ANS:
A
DIF:
Easy
REF:
35
OBJ:
TYPE: Applied

TOP:
Decisions about Doing Research

29.
ANS:
C
DIF:
Easy
REF:
35
OBJ:
TYPE: Factual

TOP:
Decisions about Doing Research

30.
ANS:
A
DIF:
Easy
REF:
35
OBJ:
TYPE: Conceptual

TOP:
Decisions about Doing Research

31.
ANS:
C
DIF:
Easy
REF:
36
OBJ:
TYPE: Factual

TOP:
Scientific Method: Experiment

32.
ANS:
C
DIF:
Easy
REF:
36
OBJ:
www TYPE: Conceptual

TOP:
Scientific Method: Experiment

33.
ANS:
B
DIF:
Easy
REF:
36
OBJ:
PS/SG 2-16 TYPE: Factual

TOP:
Scientific Method: Experiment

34.
ANS:
B
DIF:
Easy
REF:
40
OBJ:
PS/SG 2-22 TYPE: Factual

TOP:
Application: Research Concerns
TRUE/FALSE

35.
ANS:
F

36.
ANS:
F

37.
ANS:
T

38.
ANS:
F
OBJ:
www

39.
ANS:
F

40.
ANS:
T

41.
ANS:
F

42.
ANS:
T
OBJ:
www

43.
ANS:
T

44.
ANS:
F
OBJ:
www
SHORT ANSWER

45.
ANS:


Answer not provided.
OBJ:
www

46.
ANS:


Answer not provided.
OBJ:
www

47.
ANS:


Answer not provided.

48.
ANS:


Answer not provided.

49.
ANS:


Answer not provided.
OBJ:
www

