
Psych 12 AP Chapter 3 Open Book Practice Test
	1.
	Because Marla is the first girl in her fourth-grade class to sexually mature, she is sometimes teased and rejected by her classmates. Marla's sense of social isolation and embarrassment result from the interaction of:

	A)
	X and Y chromosomes.

	B)
	nature and nurture.

	C)
	schemas and roles.

	D)
	individualism and collectivism.

	E)
	home environment and school environment.

	2.
	The practice of covering your mouth when you cough best illustrates the impact of:

	A)
	genetic predispositions.

	B)
	roles.

	C)
	gender schemas.

	D)
	personal space.

	E)
	norms.

	3.
	A researcher who assesses the heritability of intelligence is most likely a(n):

	A)
	gender schema theorist.

	B)
	evolutionary psychologist.

	C)
	behavior geneticist.

	D)
	social psychologist.

	E)
	collectivist.

	4.
	The importance of romance in marriage relationships is most strongly emphasized in cultures characterized by:

	A)
	gender schemas.

	B)
	collectivism.

	C)
	gender-typing.

	D)
	individualism.

	E)
	gender stereotypes.

	5.
	According to evolutionary psychologists, our predisposition to overconsume fatty junk foods illustrates that we are biologically prepared to behave in ways that promoted the ________ of our ancestors.

	A)
	gender-typing

	B)
	personal space

	C)
	reproductive success

	D)
	neuroticism

	E)
	intelligence

	6.
	Compared with the average man, the average woman is:

	A)
	less likely to become sexually re-aroused immediately after orgasm.

	B)
	more likely to commit suicide.

	C)
	less likely to express emotions freely.

	D)
	more vulnerable to depression and anxiety.

	E)
	more likely to display public anger.

	7.
	When male and female student research assistants at Florida State University sexually propositioned an attractive person of the opposite sex, their invitations were accepted by:

	A)
	most men but virtually no women.

	B)
	a sizeable minority of men but virtually no women.

	C)
	most men and a sizable minority of women.

	D)
	hardly any men or women.

	E)
	a sizeable minority of both men and women.

	8.
	Elton responds to his daughter's fistfight with, “Good girls don't fight!” but when his son has a fistfight he says, “Did you win?!” The role of Elton's reactions in the gender-typing of his children would be of most direct interest to:

	A)
	behavior geneticists.

	B)
	social learning theorists.

	C)
	Freudian psychologists.

	D)
	evolutionary psychologists.

	E)
	gender schema theorists.

	9.
	An integrated understanding of gender differences in behavior in terms of gender roles, sex hormones, and individual expectations regarding gender appropriate behavior is most clearly provided by:

	A)
	gender schema theory.

	B)
	molecular genetics.

	C)
	a biopsychosocial approach.

	D)
	evolutionary psychology.

	E)
	social learning.

	10.
	The unique temperaments of children evoke predictable responses from their caregivers. This best illustrates the ________ of nature and nurture.

	A)
	mutation

	B)
	evolution

	C)
	interaction

	D)
	heritability

	E)
	independence

	11.
	The preservation of innovation best illustrates the survival value of:

	A)
	culture.

	B)
	heritability.

	C)
	individualism.

	D)
	personal space.

	E)
	temperament.

	12.
	Parents in Westernized cultures are more likely than parents in Asian cultures to encourage children to value:

	A)
	nonconformity.

	B)
	gender roles.

	C)
	cultural traditions.

	D)
	norms.

	E)
	enduring friendships.

	13.
	People living in a culture that promotes collectivism are more likely than those in individualist cultures to report experiencing:

	A)
	happiness.

	B)
	family loyalty.

	C)
	personal freedom.

	D)
	marital romance.

	E)
	group harmony.

	14.
	An evolutionary psychologist would be likely to suggest that human preferences for sweet-tasting foods:

	A)
	have hindered human reproduction.

	B)
	are genetically predisposed.

	C)
	correlate to climate conditions.

	D)
	vary widely across cultures.

	E)
	are influenced by gender schemas.

	15.
	Adoptive parents are most likely to influence the ________ of their adopted children.

	A)
	adult height

	B)
	political attitudes

	C)
	gender identity

	D)
	extraversion

	E)
	temperament

	16.
	One would not observe unusually high rates of divorce in cultures that promote:

	A)
	collectivism.

	B)
	ethnic diversity.

	C)
	personal privacy.

	D)
	individual human rights.

	E)
	political pluralism.

	17.
	Children's tendency to classify toys and songs as either masculine or feminine is most likely to facilitate the process of:

	A)
	behavior genetics.

	B)
	individualism.

	C)
	gender-typing.

	D)
	collectivism.

	E)
	natural selection.

	18.
	Social roles are especially likely to be central to people's self-identity in ________ cultures.

	A)
	individualist

	B)
	ethnically diverse

	C)
	collectivist

	D)
	racially diverse

	E)
	democratic

	19.
	Evolutionary psychologists would be most likely to predict that men will marry women who are ________ than they are.

	A)
	less wealthy

	B)
	less physically attractive

	C)
	more sexually experienced

	D)
	younger

	E)
	more aggressive toward sexual rivals

	20.
	A willingness to switch jobs and move from one part of the country to another best illustrates one of the consequences of:

	A)
	collectivism.

	B)
	heritability.

	C)
	individualism.

	D)
	gender schema.

	E)
	communication systems.

	21.
	Evolutionary psychologists emphasize that environmentally adaptive behaviors are those that have promoted:

	A)
	collectivism.

	B)
	reproductive success.

	C)
	personal happiness.

	D)
	cultural diversity.

	E)
	individualism.

	22.
	Lynnae is usually timid and fearful, whereas her sister Eileen is typically relaxed and cheerful. The two sisters are most strikingly different in:

	A)
	brain maturation.

	B)
	gender schemas.

	C)
	intelligence.

	D)
	physical health.

	E)
	temperament.

	23.
	Studies of identical twins who had been reared apart most clearly highlight the importance of ________ in personality development.

	A)
	testosterone

	B)
	gender schemas

	C)
	erotic plasticity

	D)
	home environments

	E)
	genetic predispositions

	24.
	Brittla spends a lot of money on cosmetics and expensive clothing in order to attract a desirable mate. According to evolutionary psychologists, Brittla's behavior is a product of:

	A)
	individualism.

	B)
	collectivism.

	C)
	gender schemas.

	D)
	genetic predispositions.

	E)
	social pressure.

	25.
	An African butterfly that is green in the summer turns brown in the fall thanks to a temperature-controlled genetic switch. This best illustrates that genes are:

	A)
	schemas.

	B)
	self-regulating.

	C)
	gender-typed.

	D)
	protein molecules.

	E)
	evolving.

	26.
	A segment of DNA capable of synthesizing a specific protein is called a:

	A)
	gene.

	B)
	gender schema.

	C)
	chromosome.

	D)
	hormone.

	E)
	neurotransmitter.

	27.
	If a genetic predisposition to fear darkness contributes to reproductive success, that trait will likely be passed on to subsequent generations. This best illustrates:

	A)
	collectivism.

	B)
	psychopathology.

	C)
	behavior genetics.

	D)
	gender-typing.

	E)
	natural selection.

	28.
	The reproductive advantage enjoyed by organisms best suited to a specific ecological niche is known as:

	A)
	heritability.

	B)
	behavior genetics.

	C)
	natural selection.

	D)
	collectivism.

	E)
	cloning.

	29.
	Professor Assad suggested that a cautious attitude toward sexual encounters has proven to be more reproductively advantageous to women than to men because the birth process is time-consuming. This suggestion best illustrates the logic of a(n) ________ theory of sexual behavior.

	A)
	evolutionary

	B)
	social learning

	C)
	Freudian

	D)
	gender schema

	E)
	humanistic

	30.
	American students are more likely than Japanese students to describe themselves in terms of their:

	A)
	personal traits.

	B)
	social roles.

	C)
	ethnic background.

	D)
	group memberships.

	E)
	social identities.

	31.
	Pat is normally very restless and fidgety, whereas Shelley is usually quiet and easygoing. The two children most clearly differ in:

	A)
	intelligence.

	B)
	gender schemas.

	C)
	temperament.

	D)
	physical health.

	E)
	introversion level.

	32.
	Cross-cultural research on human development indicates that:

	A)
	person-to-person differences within cultural groups are larger than differences between groups.

	B)
	differences among cultural groups largely reflect genetic differences among racial groups.

	C)
	gender differences in behavior result from differences in biology rather than from differences in life experiences.

	D)
	developmental processes differ greatly among individuals raised in different cultures.

	E)
	genetic assessment of Cultural differences is possible.

	33.
	Evolutionary psychologists are most likely to be criticized for:

	A)
	providing hindsight explanations for human behaviors.

	B)
	failing to consider unconscious motivations.

	C)
	overemphasizing humans' capacity to learn and adapt to a variety of environments.

	D)
	underestimating gender differences in mate selection.

	E)
	overestimating cultural differences in human sexual behaviors.

	34.
	Innovation and creativity are most likely to be appreciated in a culture characterized by:

	A)
	gender-typing.

	B)
	collectivism.

	C)
	heritability.

	D)
	individualism.

	E)
	free association.

	35.
	If a genetically based attraction to beautiful people contributes to survival, that trait will likely be passed on to subsequent generations. This best illustrates:

	A)
	gender typing.

	B)
	natural selection.

	C)
	behavior genetics.

	D)
	collectivism.

	E)
	individualism.

	36.
	When teased by his older sister, 9-year-old Waldo does not cry because he has learned that boys are not expected to. Waldo's behavior best illustrates the importance of:

	A)
	temperament.

	B)
	gender roles.

	C)
	testosterone.

	D)
	stereotypes.

	E)
	collectivism.

	37.
	It has been suggested that our sensitivity to peer influence is genetically predisposed because it has facilitated the process of human mating. This suggestion best illustrates:

	A)
	gender schema theory.

	B)
	collectivism.

	C)
	gender-typing.

	D)
	an evolutionary perspective.

	E)
	individualism.

	38.
	Professor Shankar believes that her students' most important personal characteristics are those that distinguish them as uniquely different from most other people. Her attitude best illustrates one of the consequences of:

	A)
	individualism.

	B)
	gender-typing.

	C)
	collectivism.

	D)
	heritability.

	E)
	the selection effect.

	39.
	Professor Archibald suggests that men are more likely than women to initiate casual sex because this has historically served to be a more successful reproductive strategy for men than for women. The professor's suggestion best illustrates a(n) ________ theory.

	A)
	social learning

	B)
	evolutionary

	C)
	gender schema

	D)
	Freudian

	E)
	cognitive

	40.
	Identical twins separated at birth and raised in completely different cultures would be most likely to have similar:

	A)
	gender schemas.

	B)
	religious beliefs.

	C)
	temperaments.

	D)
	norms.

	E)
	food preferences.

	41.
	By insisting that humans are “nothing but” products of nature and nurture, we run the greatest risk of undermining:

	A)
	collectivism.

	B)
	individual responsibility.

	C)
	natural selection.

	D)
	gender identity.

	E)
	social learning.

	42.
	Returning personal favors to those who have shown you kindness is especially likely to be emphasized in cultures characterized by:

	A)
	gender schemas.

	B)
	collectivism.

	C)
	wealth.

	D)
	temperament.

	E)
	individualism.

	43.
	Japanese students are more likely than American students to describe themselves in terms of their:

	A)
	physical appearance.

	B)
	social identities.

	C)
	political ideology.

	D)
	personality traits.

	E)
	sincerity.

	44.
	Cultural diversity best illustrates our:

	A)
	human temperaments.

	B)
	gene complexes.

	C)
	gender identities.

	D)
	adaptive capacities.

	E)
	individual temperaments.

	45.
	Genetically female children exposed to excess testosterone during prenatal development subsequently exhibit more “tomboyish” behaviors than most girls. In order to avoid overestimating the influence of prenatal hormones on these behaviors, it should be noted that these children:

	A)
	do not experience gender-typing.

	B)
	have unusually reactive temperaments.

	C)
	may be treated more like boys because they frequently look masculine.

	D)
	are affected by a variety of random errors in gene replication.

	E)
	develop a more masculine brain-wiring pattern prior to birth.

	46.
	Dante is healthier than his twin brother because he developed with a better placental barrier against viruses. This best illustrates the impact of ________ on development.

	A)
	temperament

	B)
	gender schemas

	C)
	early environment

	D)
	genetic predispositions

	E)
	social factors

Answer Key
	1.
	B

	2.
	E

	3.
	C

	4.
	D

	5.
	C

	6.
	D

	7.
	A

	8.
	B

	9.
	C

	10.
	C

	11.
	A

	12.
	A

	13.
	B

	14.
	B

	15.
	B

	16.
	A

	17.
	C

	18.
	C

	19.
	D

	20.
	D

	21.
	B

	22.
	E

	23.
	E

	24.
	D

	25.
	B

	26.
	A

	27.
	E

	28.
	C

	29.
	A

	30.
	A

	31.
	C

	32.
	A

	33.
	A

	34.
	D

	35.
	B

	36.
	B

	37.
	D

	38.
	A

	39.
	B

	40.
	C

	41.
	B

	42.
	B

	43.
	B

	44.
	D

	45.
	C

	46.
	C

Page 1
Page 7

