Chapter 1: Psychology and Life

Gerrig, Zimbardo, Desmarais, Ivanco - Psychology and Life, 2Ce
Chapter 1: Psychology and Life

1) How is psychology best defined?
A) The scientific study of the mind and consciousness.
B) The scientific study of the mental processes of individuals.
C) The scientific study of mental disorders and abnormal behaviour.
D) The scientific study of the behaviour of individuals and their mental processes.
Correct: Rationale: Psychological conclusions are based on scientific study of how organisms adjust to their environments, and on internal events of the human mind such as thinking and planning.
Answer: D
Diff: 2
Type: MC
Page Ref: 2

Skill: Conceptual
2) When conducting psychological research, what should the conclusions be based upon?
A) the beliefs held by the majority of people.
B) the fundamental concept of common sense.
C) the opinions of respected researchers in the field.
D) the application of the scientific method.
Correct: Rationale: The scientific method consists of steps that help us analyze and solve problems in orderly ways, based on objectively collected information.
Answer: D
Diff: 2
Type: MC
Page Ref: 2

Skill: Applied
3) What is the primary subject matter of psychology?
A) observable behaviour of humans.
B) unobservable behaviour of humans.
C) observable behaviour of other species of animals.
D) observable behaviour of humans and other species of animals.
Correct: Rationale: Psychologists examine the behaviour of humans in their environments and in their social and cultural contexts. Psychologists also study other species in their natural habitats or in the research laboratory.
Answer: D
Diff: 2
Type: MC
Page Ref: 2

Skill: Conceptual
4) Dr. Dehane has conducted a research study. When drawing conclusions about behaviour, what should Dr. Dehane rely upon?
A) Personal beliefs
B) Common sense
C) Objectively collected information
Correct: Rationale: Psychological conclusions are based on evidence that gives psychologists a factual basis for drawing conclusions by using the scientific method.
D) Everyday observations of people
Answer: C
Diff: 1
Type: MC
Page Ref: 2

Skill: Applied
5) Which statement is MOST consistent with the perspective taken by psychologists?
A) Human behaviour is of primary interest.
B) Mental processes are of less value than observable behaviour.
C) Observable behaviour and mental processes are of interest.
Correct: Rationale: Psychologists focus on the behaviour of individuals in various settings, while sociologists study social behaviour of groups or institutions, and anthropologists study behaviour in the broader contexts of culture.
D) Theoretically, behaviour should only be studied in a controlled research laboratory.
Answer: C
Diff: 2
Type: MC
Page Ref: 2

Skill: Applied
6) When compared to the work of sociologists and anthropologists, what are psychologists most likely to focus more upon?
A) social institutions.
B) individual behaviour.
Correct: Rationale: Psychologists focus on the behaviour of individuals in various settings, while sociologists study social behaviour of groups or institutions and anthropologists study behaviour in the broader context of culture.
C) cultural differences in behaviour.
D) the behaviour of people in groups.
Answer: B
Diff: 2
Type: MC
Page Ref: 2

Skill: Applied
7) An individual’s curiosity about how the human mind works is coupled with a fascination with computer science and artificial intelligence. What emerging area of science is being described?
A) social
B) health
C) cognitive
Correct: Rationale: Psychologists' questions about how the mind works are related to theory and research in computer science, philosophy, linguistics and neuroscience.
D) biological
Answer: C
Diff: 2
Type: MC
Page Ref: 2

Skill: Applied
8) Two psychologists are discussing the relative importance of the various levels of analysis researchers may use. Which statement are they most likely to agree upon?
A) The broadest level of analysis is the most important.
B) The narrowest level of analysis is the most important.
C) Some levels of analysis are less important than others.
D) Different levels of analysis address different questions.
Correct: Rationale: Each level of analysis gives information to the researcher that is important to understanding different aspects of behaviour and mental processes. A level of analysis may be very narrow (i.e. an individual's reaction time) to very broad (i.e. cultural influences on the individual).
Answer: D
Diff: 2
Type: MC
Page Ref: 3

Skill: Applied
9) An educational psychologist has decided to do research on reading behaviour. If this topic was approached from the broadest level of analysis, what would most likely be studied?
A) Lip movements made while reading a page of text
B) Cross-cultural variations in attitudes toward reading
Correct: Rationale: At the broadest level of analysis, researchers study the whole person within social and cultural contexts, including cross-cultural differences and similarities.
C) Eye movements made while reading a page of text
D) Left and right brain hemispheric differences in the processing of foreign languages
Answer: B
Diff: 3
Type: MC
Page Ref: 3

Skill: Applied
10) When investigating behaviour, researchers may use different levels of analysis. Which research question exemplifies the broadest, most global level of analysis?
A) What are the origins of prejudice?
Correct: Rationale: The broadest level of analysis describes complex social and cultural contexts of behaviour and mental processes.
B) Are there gender differences in prejudice?
C) Are there differences in how various racial groups express prejudice?
D) What is the role of early childhood experiences in the formation of prejudice?
Answer: A
Diff: 3
Type: MC
Page Ref: 3

Skill: Conceptual
11) What must psychologists do first to make accurate observations about behaviour?
A) Predict behaviour
B) Explain behaviour
C) Control behaviour
D) Describe behaviour
Correct: Rationale: Psychologists use levels of analysis to answer different questions and to gather various types of information; each level of analysis is a part of the objective description of behaviour.
Answer: D
Diff: 2
Type: MC
Page Ref: 4

Skill: Applied
12) To investigate behaviour, researchers may use different levels of analysis. Which research question exemplifies the narrowest, most specific level of analysis?
A) What are the causes of mental illness?
B) Which brain structures are associated with paranoid schizophrenia?
Correct: Rationale: This level of analysis explores smaller and smaller units of behaviour; it is a description of specific influences on behaviour.
C) Are food additives responsible for the occurrence of certain types of mental illness?
D) Are there differences in the prevalence of mental illness in different countries?
Answer: B
Diff: 3
Type: MC
Page Ref: 3

Skill: Conceptual
13) What should be of utmost importance to a research psychologist when describing behaviour?
A) To use a broad level of analysis
B) To use a narrow level of analysis
C) To collect the facts as they exist
Correct: Rationale: It is important to avoid letting biases, prejudices or expectations influence collection of data. Description must be based on objective collection of data, rather than subjective points of view.
D) To collect facts that are consistent with the hypothesis.
Answer: C
Diff: 2
Type: MC
Page Ref: 4

Skill: Applied
14) How does the psychologist's goal of explanation differ from the psychologist's goal of description?
A) Explanations are objective.
B) Explanations are based on data.
C) Explanations use a lower level of analysis.
D) Explanations deliberately go beyond what can be observed.
Correct: Rationale: Psychologists strive to describe behaviour objectively by collecting the facts as they exist. Explanations go beyond that to look for patterns in behaviour and mental processes. Explanations demonstrate that behaviour is influenced in most cases by a combination of factors, some of which can be directly observed and some of which cannot.
Answer: D
Diff: 3
Type: MC
Page Ref: 4

Skill: Conceptual
15) A basketball player stays late after practice in an effort to improve performance. Other players talk about this individual as being highly motivated to succeed and hard-working. How are these variables best characterized?
A) descriptive
B) situational
C) internal
Correct: Rationale: Some explanations for behaviour exist within the individual and tell us something unique about the individual. These internal factors usually combine with external ones to fully explain behaviours and mental processes.
D) environmental
Answer: C
Diff: 3
Type: MC
Page Ref: 4

Skill: Applied
16) In the context of the goal of explanation, what does the concept of "informed imagination" imply?
A) The widest level of analysis
B) The researcher's use of objective methods
C) Creativity in synthesizing what is known and not yet known
Correct: Rationale: Informed creativity is a process of examining a diverse collection of data and drawing conclusions about patterns or even causes of behaviour and mental processes. Conclusions are based on facts gathered from research and from the trained psychologist's insights into human experience.
D) Discovery of cause-effect relationships by systematic experimentation
Answer: C
Diff: 3
Type: MC
Page Ref: 4

Skill: Conceptual
17) How are different explanations of behaviour usually judged?
A) By how consistent they are with the hypothesis
B) By how well they combine situational and environmental variables
C) By how well they can make accurate and comprehensive predictions
Correct: Rationale: If explanations of behaviour are based on research and creative synthesis of information, it is likely that we can say that the behaviour will happen in a particular way in the future; if this is the case, prediction has been accurate and comprehensive. If not, further research is needed to search for a more comprehensive and accurate explanation of the behaviour.
D) By how consistent they are with the experiences of the general public
Answer: C
Diff: 3
Type: MC
Page Ref: 4

Skill: Conceptual
18) While playing golf, Tom catches his opponent cheating. Tom’s subsequent belief that his opponent also probably cheats on his income tax is most consistent with which of the psychologist's research goals?
A) control
B) prediction
Correct: Rationale: Predictions are statements about the likelihood that certain behaviours will occur. If you believe that your opponent is a cheater, you are likely to predict that he will act that way in other situations as well.
C) description
D) explanation
Answer: B
Diff: 3
Type: MC
Page Ref: 4

Skill: Applied
19) Two students are discussing their teacher's inability to remember student names. One attributes the inability to a poor memory, but the other believes it is due to a lack of motivation. How should researchers judge which of the two explanations is best?
A) By attributing the inability to remember to a situational variable
B) By measuring how strongly each student feels about their explanation
C) By attributing the inability to remember to a dispositional variable
D) By determining how well each explanation predicts behaviour in new situations
Correct: Rationale: Accurate explanations of the underlying causes of behaviour allow researchers to make accurate predictions about the future. Causal explanations rely on examination of objective data and synthesis of what is known with trained insights into human experience.
Answer: D
Diff: 3
Type: MC
Page Ref: 4

Skill: Applied
20) Which scenario best reflects the psychological goal of control?
A) A girl discovers that she can make her brother cry by teasing him.
Correct: Rationale: Control is making behaviour happen or not happen.
B) A pet owner expects that her dog will be waiting for her when she gets home.
C) A child likes ice cream because it tastes sweet.
D) A poet writes a poem describing a beautiful snowfall.
Answer: A
Diff: 2
Type: MC
Page Ref: 6

Skill: Applied
21) Which psychological goal is achieved when therapeutic programs are designed to help people substitute more positive behaviours for negative behaviours?
A) control
Correct: Rationale: Psychologists have devised ways to help people gain control over problematic aspects of their lives; people learn ways to make behaviours happen or not happen in their lives to increase quality of life.
B) prediction
C) explanation
D) description
Answer: A
Diff: 2
Type: MC
Page Ref: 6

Skill: Applied
22) The types of interventions that allow people to improve the quality of their lives is most directly the result of which goal of psychological research?
A) control
Correct: Rationale: Changing behaviour (making it happen or not happen) is one way of improving quality of life. Psychological interventions help people identify changes that are needed and help them make changes in behaviours that will have an effect on quality of life.
B) prediction
C) explanation
D) Description
Answer: A
Diff: 2
Type: MC
Page Ref: 6

Skill: Applied
23) Treatments for mental illness, the ability of people to eliminate unhealthy behaviours such as smoking and initiate healthy behaviours such as exercise, and the development of positive parenting practices are all consistent with which idea?
A) Psychology is based on common sense.
B) Psychological knowledge can be used to help improve quality of life.
Correct: Rationale: Quality of life is improved when we change behaviours (make them happen or not happen). Making behaviours happen or not happen is part of the ability to control behaviour, which gives psychologists ways of helping people improve the quality of their lives.
C) Explanation and prediction are the two most important psychological goals.
D) The use of animal participants has minimal relevance to modern psychological research.
Answer: B
Diff: 2
Type: MC
Page Ref: 6

Skill: Applied
24) How has much of the history of psychology been characterized?
A) By the belief that ideas matter greatly
Correct: Rationale: At the core of all the many forces that led to the emergence of modern psychology is the principle that ideas matter.

B) By general agreement about the subject matter of psychology
C) By uncertainty with respect to the definition of psychology
D) By considerable agreement among researchers as to appropriate methodologies
Answer: A
Diff: 2
Type: MC
Page Ref: 6

Skill: Factual
25) In 1908, Hermann Ebbinghaus wrote that "Psychology has a long past, but only a short history." Which statement best captures the idea that Ebbinghaus was expressing?
A) Psychologists, like philosophers, have difficulty learning from their mistakes.
B) Questions about human nature have existed for a long time, but only recently have the methods necessary to answer them been developed.
Correct: Rationale: Toward the end of the nineteenth century, researchers in the new field of psychology began to apply laboratory techniques from sciences such as physiology and physics to the exploration of questions about behaviour and mental processes. Questions about the mind and behaviour had been asked for centuries by philosophers.
C) The field of psychology has existed for a long time, but only recently have scholars recorded the accomplishments of the profession.
D) Although psychologists have been doing laboratory research for hundreds of years, little of substance has been discovered about human nature.
Answer: B
Diff: 3
Type: MC
Page Ref: 6

Skill: Applied
26) Where can questions about how the mind works and the nature of free will be traced?
A) To Wilhelm Wundt
B) To Hermann Ebbinghaus
C) To the end of the nineteenth century
D) To the fourth and fifth centuries B.C.
Correct: Rationale: The classical Greek philosophers Socrates, Plato, and Aristotle posed fundamental questions about how the mind works and the nature of free will in the fourth and fifth centuries B.C.

Answer: D
Diff: 2
Type: MC
Page Ref: 6

Skill: Factual
27) Where can the origins of Western psychology be traced?
A) To indian Yogic traditions
B) To classical Greek philosophy
Correct: Rationale: Western psychology traces its origins to the classical Greek philosophers Socrates, Plato, and Aristotle from the fourth and fifth centuries B.C.

C) To Asian and African psychology
D) To the early Roman Catholic church
Answer: B
Diff: 2
Type: MC
Page Ref: 6
Skill: Factual
28) According to research cited in the text, what did Russian students report as the greatest source of conflict among friends?
A) romantic competition
B) disrespectful behaviour
C) betrayals of confidence
Correct: Rationale: This research demonstrates that researchers must be careful about generalizing results across cultures; the most common causes of conflict with friends in the U.S. Midwestern sample of students was romantic competition and disrespectful behaviour.
D) attitudes towards the opposite sex
Answer: C
Diff: 2
Type: MC
Page Ref: 13

Skill: Conceptual
29) When attempting to answer questions about how the mind works, how did the classical Greek philosophers compare to the psychological researchers at the end of the nineteenth century?
A) The philosophical approach was actually more scientific.
B) The philosophical and psychological approaches were essentially identical.
C) Only the psychological researchers applied laboratory techniques from other sciences.
Correct: Rationale: The Greek philosophers did not possess the means to answer important questions about human nature in scientific ways.
D) Only the classical Greek philosophers realized that such questions could never really be answered.
Answer: C
Diff: 2
Type: MC
Page Ref: 6

Skill: Conceptual
30) What happened in 1879 in Leipzig, Germany that was of great importance to the field of psychology?
A) Wilhelm Wundt was born.
B) The idea of behaviourism was first suggested.
C) Sigmund Freud wrote his book, The Interpretation of Dreams.
D) The first formal laboratory devoted to experimental psychology was founded.
Correct: Rationale: Wilhelm Wundt founded the first formal laboratory devoted to experimental psychology in Leipzig, Germany, in 1879.

Answer: D
Diff: 2
Type: MC
Page Ref: 6

Skill: Factual
31) Which early American psychologist taught philosophy at Harvard, studied medicine, had strong interests in literature and religion, and wrote one of the most important psychology texts ever, The Principles of Psychology, in 1890?
A) William James
Correct: Rationale: William James taught at Harvard, studied medicine, had strong interests in literature and religion, and wrote The Principles of Psychology, in 1890.
B) Wilhelm Wundt
C) G. Stanley Hall
D) Edward Titchener
Answer: A
Diff: 2
Type: MC
Page Ref: 6

Skill: Factual
32) In 1900, approximately how many psychology laboratories were in existence in North America?
A) 1
B) 4
C) 40
Correct: Rationale: By 1900 there were more than 40 psychology laboratories in North America

D) 400
Answer: C
Diff: 2
Type: MC
Page Ref: 7

Skill: Applied
33) What would a research assistant likely conclude after observing experiments in Wilhelm Wundt's laboratory?
A) His approach was was more suitable for the study of physiology than that of psychology.
B) The responses that were required of the participants were quite complex.
C) Independent observers could replicate the experiments.
Correct: Rationale: Data was collected in his laboratory through systematic, objective procedures. Therefore, observers could do the experiments again in exactly the same ways.
D) The data collection techniques were neither systematic nor objective.
Answer: C
Diff: 2
Type: MC
Page Ref: 7

Skill: Applied
34) When Edward Titchener brought Wundt's psychology to the United States, what experimental technique was introduced for examining conscious mental life?
A) Structuralism
B) Introspection
Correct: Rationale: Titchener used introspection to examine elements of conscious mental life.

C) Functionalism
D) Psychoanalysis
Answer: B
Diff: 2
Type: MC
Page Ref: 7

Skill: Factual
35) What would a participant in one of Titchener's early studies of conscious experience most likely be asked to do?
A) Attempt to memorize a long list of nonsense words.
B) Try to read the mind of a person seated in an adjoining room.
C) Undergo hypnosis and have the responses recorded.
D) Examine personal thoughts and feelings about sensory experiences.
Correct: Rationale: Titchener used a technique called introspection to study consciousness. Introspection is the systematic examination by individuals of their thoughts and feelings regarding their own sensory experiences.
Answer: D
Diff: 2
Type: MC
Page Ref: 7

Skill: Applied
36) What concept was of the most concern to followers of structuralism?
A) The "how" of mental contents
B) The "why" of mental contents
C) The "what" of mental contents
Correct: Rationale: Structuralism is the study of consciousness based on the idea that all human mental experience can be understood as a combination of basic components. The goal of structuralism is to understand the basic structure of the human mind through analysis of the basic elements of sensation and other experiences of mental life.
D) The "when" of mental contents
Answer: C
Diff: 1
Type: MC
Page Ref: 7

Skill: Factual
37) A research psychologist believes that, to have a complete understanding of behaviour, one needs to study both human and non-human behaviour. Which criticism of structuralism is in agreement with this researcher’s philosophy?
A) It had very little application to the "real world."
B) It ignored participants who could not engage in introspection.
Correct: Rationale: Structuralism studied only verbal reports of human consciousness, ignoring individuals who could not give such reports, including children, the mentally disturbed, and animals.
C) It combined parts into a whole rather than studying behaviours directly.
D) It studied simple sensations that could not account for complex human behaviour.
Answer: B
Diff: 3
Type: MC
Page Ref: 7

Skill: Applied
38) One attack on structuralism was that it is mentalistiC) Why do critics believe this to be true?
A) Structuralism sought to combine parts, or elements, into a whole.
B) Structuralism studied only verbal reports of human conscious awareness.
Correct: Rationale: Structuralism was said to be mentalistic because it studied only verbal reports of consciousness, excluding individuals such as children, the mentally disturbed, and animals who could give no verbal reports.
C) Structuralism required participants to make simple responses to stimuli.
D) Structuralism reduced all complex human experience to simple sensations.
Answer: B
Diff: 2
Type: MC
Page Ref: 7

Skill: Conceptual
39) Which German psychologist focused on the way in which the mind understands experiences as organized wholes rather than as the sums of simple parts?
A) Max Wertheimer
Correct: Rationale: Max Wertheimer focused on the way in which the mind understands many experiences as organized wholes.

B) Sigmund Freud
C) Wilhelm Wundt
D) Edward Titchener
Answer: A
Diff: 2
Type: MC
Page Ref: 7

Skill: Factual
40) A psychologist who specializes in the study of perception is referred to as a "Gestalt Psychologist." What does a Gestalt Psychologist typically focus upon?
A) the approach known as functionalism.
B) the reduction of complex human experience into simple sensations.
C) the way in which the mind understands experiences as organized wholes.
Correct: Rationale: Gestalt psychology focuses on the way in which the mind understands organized wholes of experience. It does not see the organized wholes of experience as the sum of simple parts.
D) conscious experience being the sum of individual experiences.
Answer: C
Diff: 2
Type: MC
Page Ref: 7

Skill: Applied
41) Which aspects of the mind were of most interest to William James?
A) functions
Correct: Rationale: For James, the functions of mental processes were of significance to human consciousness, not the contents of the mind, as Titchener believed.

B) contents
C) thoughts
D) emotions
Answer: A
Diff: 3
Type: MC
Page Ref: 7

Skill: Factual
42) What did functionalists such as William James and John Dewey emphasize in their approach to behaviour?
A) purposes.
Correct: Rationale: Functionalism focused on learned habits that allow organisms to adapt to their environments and to function effectively. The key question for research was, “What is the purpose or function of any behavioural act?"
B) elements.
C) contents.
D) structures.
Answer: A
Diff: 2
Type: MC
Page Ref: 7

Skill: Conceptual
43) Titchener is to structuralism as Dewey is to
A) behaviourism.
B) determinism.
C) functionalism.
Correct: Rationale: Titchener's approach to the study of mental processes became known as structuralism, the study of the structure of mind and behaviour. Dewey's approach was known as functionalism, the study of the purposes and functions of mental processes. Titchener and Dewey were responsible for the introduction of these opposing methods of study to the growing discipline of psychology.
D) introspection.
Answer: C
Diff: 2
Type: MC
Page Ref: 7

Skill: Conceptual
44) Which area of focus is more in keeping with the philosopy of William James than that of Edward Titchener?
A) rigorous laboratory methods and experimental control.
B) the functions of mental processes, not the contents of the mind.
Correct: Rationale: For functionalists such as William James, the key question to be answered by research was, "What is the function or purpose of learned habits / behaviours?" Acts and functions of mental processing was the focus rather than the contents, structures and elements of consciousness.
C) the basic elements of sensation that formed an individual's mental life.
D) the "what" of mental contents rather than the "why" or "how" of thinking.
Answer: B
Diff: 3
Type: MC
Page Ref: 7

Skill: Conceptual
45) For functionalists, what was the key question to be answered by research?
A) "What is the nature of the mind?"
B) "What is the purpose of any behavioural act?"
Correct: Rationale: The emphasis of functionalism was on the ways in which behavioural acts/habits enable organisms to adapt to their environments and to function effectively.
C) "What part of the mind is responsible for human motivation?"
D) "What feelings are associated with specific thoughts and emotions?"
Answer: B
Diff: 3
Type: MC
Page Ref: 7

Skill: Factual
46) Who was the founder of the school of functionalism?
A) John Dewey.
Correct: Rationale: John Dewey founded the school of functionalism.

B) Henry James.
C) William James.
D) Edward Titchener.
Answer: A
Diff: 2
Type: MC
Page Ref: 7

Skill: Factual
47) Due in large part to the theorizing of John Dewey, where did school systems in the early part of the twentieth century in North America place more emphasis?
A) On progressive education.
Correct: Rationale: Dewey's concerns about the practical uses, functions and purposes of mental processes led to progressive learning, an emphasis within the educational systems of North America on learning by doing rather than learning by rote.
B) On learning by observing.
C) On intellectual curiosity.
D) On rote learning.
Answer: A
Diff: 2
Type: MC
Page Ref: 7

Skill: Applied
48) With respect to the legacies of structuralism and functionalism, what do contemporary psychologists currently examine?
A) strictly the function of behaviour.
B) strictly the structure of behaviour.
C) both the structure and function of behaviour.
Correct: Rationale: Psychologists now recognize that both the content and the purposes of mental processes are important to understanding the behaviour of individuals.
D) both human uniqueness and the collective unconscious.
Answer: C
Diff: 2
Type: MC
Page Ref: 8

Skill: Conceptual
49) Which statement most closely characterizes the current view of most psychologists toward the study of behaviour?
A) Psychologists borrow and blend from different perspectives.
Correct: Rationale: Each perspective adds a different approach to understanding human experience, each adding a different dimension to fuller understanding of the entirety of human experience.
B) Psychologists tend to agree that the most productive approach is the biological perspective.
C) Psychologists take the approach that complex behaviour can be reduced to patterns of simple behaviour.
D) Although psychologists differ in their basic approach, the vast majority agree on the questions to be asked and how they should be studied.
Answer: A
Diff: 2
Type: MC
Page Ref: 8

Skill: Conceptual
50) Dr. Ellis believes that one purpose of behaviour is to reduce the tension that has been brought about by powerful inner forces such as conflicts between personal needs and society's demands. Which perspective does Dr. Ellis most likely favour?
A) cultural
B) humanistic
C) behaviourist
D) psychodynamic
Correct: Rationale: There are powerful unconscious forces that motivate organisms to act in certain ways; these motives arise from the tension created between the unconscious needs and desires of the individual and the demands of the society within which the individual lives.
Answer: D
Diff: 3
Type: MC
Page Ref: 8-9

Skill: Applied
51) A psychologist believes that instincts, drives and conflicts act as one fuel for behaviour; when tension has been reduced sufficiently, the behaviour stops. Which psychological perspective is being described?
A) biological
B) evolutionary
C) behaviourist
D) psychodynamic
Correct: Rationale: The main purpose of behavior is to reduce tension. Tension arises when there is conflict between the needs of the individual and the demands of society. When needs are met in some way, tension is reduced and the behavior directed toward fulfilling the needs is reduced or stopped.
Answer: D
Diff: 2
Type: MC
Page Ref: 8-9

Skill: Applied
52) A psychologist believes that the habit of nail biting is the result of an inner conflict between a personal need to stay a child and society's demand that that the individual grow up. Which psychological perspective has this psychologist most likely adopted?
A) cultural
B) biological
C) evolutionary
D) psychodynamic
Correct: Rationale: The main purpose of action is to reduce tension. Tension is created between your need to stay child-like and society's demands. The visible behaviour of biting your nails is a symbol of the complex unconscious interaction of inner and outer forces each vying for fulfillment of conflicting needs.
Answer: D
Diff: 1
Type: MC
Page Ref: 8-9

Skill: Applied
53) Using ideas originating in his work with mentally disturbed patients, who developed the psychodynamic principles of motivation?

A) John Dewey
B) William James
C) Sigmund Freud
Correct: Rationale: Freud developed the psychodynamic principles of motivation through his work with mentally disturbed patients.

D) Wilhelm Wundt
Answer: C
Diff: 1
Type: MC
Page Ref: 8

Skill: Factual
54) While rummaging in the attic, a student comes across what appears to be a previously undiscovered early manuscript of Sigmund Freud. Although the student can't read German, which title would the student most likely presume?
A) Learning by Doing.
B) The Technique of Introspection.
C) The Purposes of Behaviuor.
D) Unconscious Motivations.
Correct: Rationale: Freud's psychodynamic theory was the first to recognize that actions may be motivated by unconscious conflicts.
Answer: D
Diff: 2
Type: MC
Page Ref: 8-9

Skill: Applied
55) Which belief is consistent with Neo-Freudian theory?
A) human nature is clearly rational.
B) conscious processes are most important.
C) personality develops over the lifetime.
Correct: Rationale: Rather than only emphasizing early childhood as the time of personality development, psychodynamic theory now includes the idea that, over the human lifespan, social interactions and influences occur that have an effect on personality development.
D) systematic scientific research is not necessary.
Answer: C
Diff: 2
Type: MC
Page Ref: 9

Skill: Conceptual
56) What do psychologists who take the behaviourist approach seek?
A) To illustrate the innate goodness of humans.
B) To understand how environmental stimuli control behaviour.
Correct: Rationale: Behaviourists look at environmental conditions that precede behaviour and set the stage for a response. Then they look at the response or action, followed by the observable consequences of the action.
C) To validate the importance of thought processes in human behaviour.
D) To demonstrate the importance of unresolved conflicts and inner forces.
Answer: B
Diff: 1
Type: MC
Page Ref: 9

Skill: Conceptual
57) The professor in a Theories of Psychology class asks the students to read the section of the textbook in which antecedents, responses, and consequences are described. Which perspective will the next class likely focus upon?
A) biological
B) humanistic
C) behaviourist
Correct: Rationale: Antecedents describe the environmental conditions that precede behaviour. Responses describe the actions that take place following the antecedents. These responses are actions to be understood, predicted and controlled. Finally, the behaviourist studies the consequences or observable actions that are the result of the response.
D) evolutionary
Answer: C
Diff: 2
Type: MC
Page Ref: 9

Skill: Applied
58) Dr. Albert is searching for antecedent environmental conditions and the observable consequences that follow from responses. Which perspective does Dr. Albert most likely support?
A) cognitive
B) humanistic
C) behaviourist
Correct: Rationale: Those who take the behaviourist perspective want to understand how particular environmental stimuli control particular kinds of behaviour. Observable consequences follow responses. Responses follow antecedent environmental conditions.
D) psychodynamic
Answer: C
Diff: 1
Type: MC
Page Ref: 9

Skill: Applied
59) Who pioneered the behaviourist perspective?
A) Sigmund Freud
B) John Watson
Correct: Rationale: Watson pioneered the behaviourist perspective.

C) Mary Calkins
D) B) F. Skinner
Answer: B
Diff: 2
Type: MC
Page Ref: 9

Skill: Factual
60) Which statement best characterizes the textbook authors' views with respect to the legacy of behaviourism?
A) The principles of behaviourism have been widely and successfully applied to human problems.
Correct: Rationale: Behaviourist principles have been successfully applied to educating children based on positive reinforcement rather than punishment, new therapies for modifying problematic behaviours, and to guidelines for creating model communities, among many other things.
B) The principles of behaviourism ultimately fail because they are not based on carefully controlled laboratory experiments.
C) Behaviourism has been relatively unsuccessful because it places too little emphasis on determining the antecedents and consequences of behaviour.
D) Behaviourism has been successful because, unlike other perspectives, it has based most of its conclusions on research with human participants.
Answer: A
Diff: 2
Type: MC
Page Ref: 9

Skill: Conceptual
61) Dr. Barber follows the humanistic perspective in psychology. Where will Dr. Barber most likely place greater weight and importance?
A) On the capacity of humans to make choices.
Correct: Rationale: People are innately active, good and capable of choice. Humanists emphasize that humans have a natural tendency to move toward psychological growth and health through their choices.
B) On breaking down complex behaviour into elementary units of behaviour.
C) On how environmental forces come to control the individual's behaviour.
D) On the powerful instinctual tendencies that dominate people's actions.
Answer: A
Diff: 1
Type: MC
Page Ref: 9

Skill: Applied
62) According to the humanistic perspective, what is the main task for humans?
A) To manage powerful, instinctive forces.
B) To attend, think, remember and understand.
C) To strive for positive development.
Correct: Rationale: Carl Rogers emphasized that individuals have a natural tendency toward psychological growth and health; this tendency is aided by the positive regard of others. Maslow introduced the term self-actualization; this is the tendency of each individual to be motivated toward the fullest development of his or her potential.
D) To shape personal behaviour to avoid unfavourable consequences.
Answer: C
Diff: 3
Type: MC
Page Ref: 9

Skill: Applied
63) Which psychological perspective is supported by Carl Rogers and Abraham Maslow?

A) behaviourist
B) psychodynamic
C) evolutionary
D) humanistic
Correct: Rationale: Maslow is associated with the humanistic perspective.

Answer: D
Diff: 2
Type: MC
Page Ref: 9

Skill: Factual
64) Which psychological perspective emphasizes the "whole" person?
A) cognitive
B) humanistic
Correct: Rationale: Humanists practice a holistic approach to human psychology, not only integrating knowledge of mind and body with knowledge of social and cultural influences, but also expanding the study of psychology to include lessons from literature, history and the arts.
C) behaviourist
D) psychodynamic
Answer: B
Diff: 2
Type: MC
Page Ref: 9

Skill: Applied
65) What is the central emphasis of the cognitive approach?
A) principles of evolution.
B) human feelings and emotions.
C) human thought and knowledge.
Correct: Rationale: From the cognitive perspective people act because they think, and think because they are human beings, exquisitely equipped to think.
D) inner forces that push and pull behaviour.
Answer: C
Diff: 2
Type: MC
Page Ref: 10

Skill: Applied
66) According to the cognitive model which statement about behaviour is true?
A) It may result from totally new ways of thinking.
Correct: Rationale: Behaviour is only partly the result of environmental antecedents and behavioural consequences. Behaviour cannot just be predicted from patterns of response. Higher mental processes such as perception and problem solving are also involved.
B) It is primarily determined by past behavioural consequences.
C) It is generally determined by preceding environmental events.
D) It is primarily determined by both preceding stimulus events and past behavioural consequences.
Answer: A
Diff: 1
Type: MC
Page Ref: 10

Skill: Conceptual
67) Which idea would a cognitive psychologist most likely support?
A) there is no such thing as a novel way of thinking.
B) behaviour is primarily a function of objective reality.
C) thoughts can be either the results of behaviour or the causes of behaviour.
Correct: Rationale: We can have a thought that results in a specific behaviour (apologizing because we think we have hurt someone) or a thought that is a result of a specific behaviour (regretful thoughts because we hurt someone).
D) researchers should focus their attention on behaviours rather than on higher mental processes.
Answer: C
Diff: 2
Type: MC
Page Ref: 10

Skill: Applied
68) What is the dominant approach in psychology today?
A) cognitive
Correct: Rationale: Because of its focus on mental processes, many researchers see the cognitive perspective as the dominant one in psychology today.

B) sociocultural
C) evolutionary
D) psychodynamic
Answer: A
Diff: 2
Type: MC
Page Ref: 10

Skill: Factual
69) Which psychological perspective looks for the causes of behaviour in the functioning of genes, the brain, the nervous system, and the endocrine system?
A) cognitive
B) biological
Correct: Rationale: The biological perspective guides psychologists who search for the causes of behaviour in the functioning of genes, the brain, the nervous system, and the endocrine system.

C) humanistic
D) psychodynamic
Answer: B
Diff: 1
Type: MC
Page Ref: 10

Skill: Factual
70) A researcher who is investigating the possibility that some mental illnesses have a genetic basis is most likely being guided by which perspective?
A) cultural
B) biological
Correct: Rationale: The biological perspective guides those who search for causes of behaviour in the functioning of genes, the brain, the nervous system, and the endocrine system.
C) humanistic
D) behaviourist
Answer: B
Diff: 2
Type: MC
Page Ref: 10

Skill: Applied
71) Which assumption is consistent with the biological perspective?

A) Organisms that are better suited to the environment tend to produce offspring more successfully.
B) Behaviour is determined by both preceding environmental events and novel ways of thinking.
C) Experience cannot alter underlying brain structures and processes.
Correct: Rationale: Experience can modify behaviour by altering biological structures and processes. In learning to read, for instance, changes in the brain occur. The task is to understand behaviour at this most precise level of analysis.
D) Complex behaviour is best understood if it is studied at the broadest level of analysis.
Answer: C
Diff: 1
Type: MC
Page Ref: 10

Skill: Applied
72) The task of psychobiological researchers is to understand behaviour at which of the following levels of analysis?
A) the broadest level
B) the most precise level
Correct: Rationale: The most precise level of analysis reduces knowledge to smaller and smaller units. A psychobiologist who studies reading would attempt to understand the exact physical processes in cells of the brain.
C) a moderately broad level
D) a moderately precise level
Answer: B
Diff: 3
Type: MC
Page Ref: 10

Skill: Factual
73) Organisms that are better suited to their environments are more likely to pass on their genes than are organisms with poorer adaptations. What concept does this statement support?
A) the cultural perspective.
B) Charles Darwin's theory of evolution.
Correct: Rationale: Darwin's theory of evolution by natural selection is an idea central to life sciences. Over generations, species change in the direction of the best adaptations.
C) Sigmund Freud's psychodynamic approach.
D) the behaviourist view of human behaviour.
Answer: B
Diff: 1
Type: MC
Page Ref: 10-11
Skill: Conceptual
74) Which belief about the relationship between the principles of evolution and the brain's mental abilities is consistent with evolutionary psychology?
A) Brains evolve just as other organs do.
Correct: Rationale: The focus of evolutionary psychology is the environmental conditions in which the human brain evolved.
B) The evolution of mental abilities has reached its peak.
C) Brains adapt in humans, but not in other animals.
D) Physical abilities adapt to environmental demands, not the brain.
Answer: A
Diff: 1
Type: MC
Page Ref: 10-11
Skill: Conceptual
75) If cooperation among humans enhanced the survival of the human species, this outcome would be most consistent with which perspective in psychology?
A) sociocultural
B) biological
C) humanistic
D) evolutionary
Correct: Rationale: Behaviours that are adaptive will survive and influence the behaviour of the species. Cooperation is adaptive because it helped the species survive.
Answer: D
Diff: 2
Type: MC
Page Ref: 10-11
Skill: Applied
76) How would evolutionary psychologists most likely explain the male and female sexual roles of today?
A) As products of recent changes in the society.
B) As behaviours that developed over extremely long periods of time.
Correct: Rationale: Evolutionary psychology differs from other perspectives most fundamentally in its focus on the extremely long process of evolution as a central explanatory principle.

C) As equal to those roles as they existed during the Pleistocene era.
D) As learned responses to environmental consequences in the individual male's and female's experience.
Answer: B
Diff: 2
Type: MC
Page Ref: 11
Skill: Factual
77) Which psychological perspective focuses on why anorexia and bulimia do not seem to be as common in Third World countries as they are in technologically advanced countries?
A) sociocultural
Correct: Rationale: Psychologists who take a sociocultural perspective study cross cultural differences in the causes and consequences of behaviour.
B) cognitive
C) humanistic
D) evolutionary
Answer: A
Diff: 2
Type: MC
Page Ref: 11
Skill: Applied
78) When anthropologist Bronislaw Malinowski soundly critiqued Freud's father-centered theory by describing the family practices of the Trobriand Islanders of New Guinea, he was showing the value of which perspective?
A) sociocultural
Correct: Rationale: The sociocultural perspective suggests in this case that the claims of the psychodynamic perspective are not universal. It challenges generalizations about human experience that ignore the diversity and richness of cultural influence.
B) cognitive
C) humanistic
D) psychodynamic
Answer: A
Diff: 2
Type: MC
Page Ref: 11-12
Skill: Applied
79) Where would a biological psychologist most likely look for the determinants of a serial killer's behaviour?
A) at the individual’s immediate environment.
B) at the individual’s unconscious drives and conflicts.
C) at the individual’s brain and nervous system processes.
Correct: Rationale: This perspective searches for causes of behaviour in central nervous system processes, including analyzing the brain for involvement of specific processes in aggressive behaviour.
D) at adaptive behaviours of the individual’s ancestors.
Answer: C
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
80) A psychologist who explains a rapist's behaviour in terms of the rapist's displaced hostility toward his mother is most likely to prefer which perspective?
A) cognitive
B) humanistic
C) evolutionary
D) psychodynamic
Correct: Rationale: This perspective views adult behaviour as the result of unresolved unconscious childhood conflicts.
Answer: D
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
81) How would a psychologist who favours the behaviourist perspective most likely explain the source of temper tantrums?
A) heredity.
B) maladaptive mental processes.
C) dysfunctional brain systems.
D) previous behaviour and its consequences.
Correct: Rationale: Reinforcement of past aggressive responses would be identified. The positive consequence of extra attention for aggressive behaviour might explain current behaviour.
Answer: D
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
82) Students at an alternative high school program have value systems that have developed under social conditions that foster self-limiting, aggressive tendencies instead of growth enhancement. This statement is consistent with which perspective?
A) humanistic
Correct: Rationale: Humanists look for explanations of negative behaviour in personal values and social conditions that limit growth-enhancing experiences and limit personal potential and positive interpersonal experiences.
B) evolutionary
C) psychodynamic
D) behaviourist
Answer: A
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
83) Jesse robbed a store after watching a particularly violent movie. What would a cognitive psychologist attempt to determine in an effort to understand Jesse’s behaviour?
A) If Jesse needed the money.
B) If Jesse had relatives who were also thieves.
C) If the movie affected Jesse’s thoughts and attitudes.
Correct: Rationale: Cognitive psychologists study the impact of violence in the media on attitudes toward violence, on intentions to harm others, and on aggressive imagery after witnessing violence.
D) If Jesse had a happy childhood free from conflict and stress.
Answer: C
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
84) When describing marital infidelity, a psychologist suggested that our ancestors were not monogamous because having many partners was adaptive behaviour that increased the chances for survival. Which approach does this psychologist likely endorse?
A) cognitive
B) biological
C) evolutionary
Correct: Rationale: Evolutionary psychologists study the adaptive qualities of behaviours such as monogamy that help the species survive and thrive over millions of years.
D) psychodynamic
Answer: C
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
85) There are places in the world where young adults experience very little turmoil and other places where they seem prone to violent outbursts. Which psychological perspective would focus on these differences?
A) sociocultural
Correct: Rationale: This perspective identifies similarities and differences in cultural displays and interpretations of particular behaviours and identifies how social and cultural factors influence the behaviours.
B) cognitive
C) behaviourist
D) evolutionary
Answer: A
Diff: 2
Type: MC
Page Ref: 12
Skill: Applied
86) What activity is a forensic psychologist most likely to do?
A) help an athlete improve performance.
B) teach workers how to relieve stress.
C) consult with lawyers about the sanity of a defendant.
Correct: Rationale: Forensic psychologists apply psychological concepts to human problems in the field of law enforcement.
D) help elementary school children adapt to new teaching methods.
Answer: C
Diff: 1
Type: MC
Page Ref: 14
Skill: Applied
87) A recent research article has shown that infants are much more sophisticated than was previously believed. Although several different types of psychologists may have written the article, what type of psychologist most likely authored it?
A) health
B) clinical
C) developmental
Correct: Rationale: Developmental psychologists study the influence of genetics and environment on the physical, cognitive, and social functioning of individuals across the lifespan.
D) human factors
Answer: C
Diff: 1
Type: MC
Page Ref: 14
Skill: Applied
88) Which type of psychologist provides assessment and counseling for people with illnesses or disabilities?
A) Biological
B) Cognitive
C) Health
D) Rehabilitation
Correct: Rationale: Rehabilitation psychologists provide assessment and counseling for people with illnesses or disabilities, offer coping strategies and education to affected individuals, caretakers, employers, and community members.

Answer: D
Diff: 1
Type: MC
Page Ref: 14
Skill: Factual
89) A student is concerned about personal problems. What type of psychologist should the student consult?
A) cognitive
B) counseling
Correct: Rationale: Counseling psychologists provide diagnosis and treatment options to people who have psychological problems or other issues of personal adjustment.
C) educational
D) developmental
Answer: B
Diff: 1
Type: MC
Page Ref: 14
Skill: Applied
90) Where are most psychologists typically employed?

A) in independent practice

Correct: Rationale: Most psychologists are employed in independent practice, followed by academic settings and hospitals or clinics.

B) in an academic setting

C) in the government

D) in a hospital or clinic

Answer: A
Diff: 1
Type: MC
Page Ref: 15
Skill: Applied

91) Where was the first psychology department established in Canada?

A) at the University of Western Ontario

B) at the University of Toronto

C) at McGill University

Correct: Rationale: The first psychology department was established at McGill University in 1924, followed by the University of Toronto in 1926.

D) at Queen's University

Answer: C
Diff: 1
Type: MC
Page Ref: 15
Skill: Applied

92) Psychologists are trained to describe behaviour from their own subjective point of view, making sure to include their own biases and expectations in their observations.
A) True

B) False

Answer: False
Diff: 1
Type: TF
Page Ref: 2
Skill: Conceptual
93) Psychologists believe that behaviour should only be studied in a controlled research laboratory.
A) True

B) False

Answer: False
Diff: 2
Type: TF
Page Ref: 2
Skill: Conceptual
94) Most psychologists today would agree with the statement that it is best to analyze behaviour from the narrowest possible level.
A) True

B) False

Answer: False
Diff: 3
Type: TF
Page Ref: 3
Skill: Conceptual
95) With respect to the goals of psychology, descriptions must stick to perceivable information, whereas explanations deliberately go beyond what can be observed.
A) True

B) False

Answer: True
Diff: 3
Type: TF
Page Ref: 4
Skill: Conceptual
96) The first experimental psychologists were Socrates, Plato and Aristotle.
A) True

B) False

Answer: False
Diff: 1
Type: TF
Page Ref: 6
Skill: Factual
97) In 1879, B. F. Skinner founded the first formal laboratory devoted to experimental psychology.
A) True

B) False

Answer: False
Diff: 1
Type: TF
Page Ref: 6
Skill: Factual
98) Historically speaking, the school of structuralism is older than the school of functionalism.
A) True

B) False

Answer: True
Diff: 2
Type: TF
Page Ref: 7
Skill: Factual
99) Three common criticisms of the school of structuralism are that it is reductionistsic, elemental, and mentalistic.
A) True

B) False

Answer: True
Diff: 3
Type: TF
Page Ref: 7
Skill: Conceptual
100) The idea that one's experience of a painting is more than the sum of all of the individual brushstrokes is consistent with the view of Gestalt psychologist Max Wertheimer.
A) True

B) False

Answer: True
Diff: 3
Type: TF
Page Ref: 7
Skill: Applied
101) John Dewey's approach to education led to an overriding emphasis on the importance of rote learning and encouraged teachers to instruct their pupils through "drill and practice."
A) True

B) False

Answer: False
Diff: 2
Type: TF
Page Ref: 7
Skill: Applied
102) Margaret Washburn was the first woman to receive a Ph.D. in psychology.
A) True

B) False

Answer: True
Diff: 1
Type: TF
Page Ref: 15
Skill: Factual
103) In Freud's view, human nature is not always rational, and behaviour may be driven by motives that are not in conscious awareness.
A) True

B) False

Answer: True
Diff: 2
Type: TF
Page Ref: 8-9
Skill: Conceptual
104) According to the humanistic perspective, people are driven by powerful, instinctive forces, manipulated by their environments, and are incapable of making choices and decisions concerning their lives.
A) True

B) False

Answer: False
Diff: 2
Type: TF
Page Ref: 9
Skill: Conceptual
105) In the view of psychologists who follow the cognitive perspective, behaviour is completely determined by preceding environmental events and past behavioural consequences.
A) True

B) False

Answer: False
Diff: 3
Type: TF
Page Ref: 10
Skill: Conceptual
106) Imagine reading a study that attributes abnormal behaviour to malfunctioning brain centers and hormonal imbalances. This analysis would be most consistent with the approach taken by a psychologist who favours the biological perspective.
A) True

B) False

Answer: True
Diff: 1
Type: TF
Page Ref: 10
Skill: Applied
107) Brain imaging techniques have led to dramatic breakthroughs in the field of cognitive neuroscience.
A) True

B) False

Answer: True
Diff: 1
Type: TF
Page Ref: 10
Skill: Factual
108) Simply stated, the idea behind natural selection is that organisms that are better suited to their environments tend to produce offspring more successfully than those organisms with poorer adaptations.
A) True

B) False

Answer: True
Diff: 2
Type: TF
Page Ref: 10-11
Skill: Conceptual
109) Evolutionary psychology differs from other perspectives in its focus on the extremely long process of evolution as a central explanatory principle.
A) True

B) False

Answer: True
Diff: 2
Type: TF
Page Ref: 10-11
Skill: Conceptual
110) Clinical psychologists apply the insights of researchers, but are not trained to do research themselves.
A) True

B) False

Answer: False
Diff: 2
Type: TF
Page Ref: 14
Skill: Factual
111) According to a survey of American Psychological Association members holding doctoral degrees in psychology, only about one-third has an independent practice.
A) True

B) False

Answer: True
Diff: 3
Type: TF
Page Ref: 15

Skill: Factual
112) Psychological conclusions are based on evidence collected according to the principles of the __________ method.
Answer:
scientific
Diff: 1
Type: FIB
 Page-Ref: 2

Skill: Applied

113) One of the first psychologists in the United States, Edward Titchener assumed that all human mental experience could be understood as the combination of basic components. His approach came to be known as __________.
Answer:
structuralism
Diff: 2
Type: FIB
 Page-Ref: 7

Skill: Factual
114) Founded by the American philosopher John Dewey, the school of __________ focused on the purposes of behaviour.
Answer:
functionalism
Diff: 2
Type: FIB
 Page-Ref: 7

Skill: Conceptual
115) The first woman to receive a PhD in psychology graduated from Cornell University in 1894. This woman was __________, who went on to write The Animal Mind, a very influential textbook.
Answer:
Margaret Washburn
Diff: 2
Type: FIB
 Page-Ref: 15

Skill: Factual
116) The first psychology department in Canada was established in 1924 at __________.
Answer:
McGill University
Diff: 2
Type: FIB
 Page-Ref: 15

Skill: Factual
117) Antecedent environmental conditions and observable consequences that follow from a response are primary matters of concern for psychologists who follow the __________ perspective.
Answer:
behaviourist
Diff: 2
Type: FIB
 Page-Ref: 9

Skill: Conceptual

118) The behaviourist perspective was pioneered by __________, who was first to argue that psychological research should seek the laws that govern observable behaviour across species.
Answer:
John Watson
Diff: 2
Type: FIB
 Page-Ref: 9

Skill: Factual

119) Abraham Maslow coined the term __________ to refer to each individual's drive toward the fullest development of his or her potential.
Answer:
self-actualization
Diff: 2
Type: FIB
 Page-Ref: 9

 Skill: Factual

120) The centerpiece of the __________ perspective in psychology is human thought and all the processes of knowing. From this perspective, people act because they think.
Answer:
cognitive
Diff: 2
Type: FIB
 Page-Ref: 10

Skill: Conceptual

121) Psychologists who take the __________ perspective are most likely to assess behaviour as it occurs across nationalities and take into account different traditions, societies and customs.
Answer:
sociocultural
Diff: 2
Type: FIB
 Page-Ref: 11

Skill: Conceptual
122) Your best friend is a freshman in college. She has just started to think about choosing a major. All she knows about psychology is that psychologists study behaviour. Define behaviour for her as it is understood by psychologists, including a description of levels of analysis so that she has an idea of the different ways in which behaviour can be studied.
Answer:

Define psychology, behaviour, and the scientific method. Discuss the emphasis on the study of individuals, human and non-human. Studies can be done in natural environments or in the laboratory. Studies often include investigation of mental processes. How does all of this make psychology unique among the social sciences?
Diff: 3
Type: ES
Page Ref: 2-3
Skill: Conceptual
123) Years ago, an eccentric rich uncle started looking out for your well-being. Recently he decided to subsidize your education. While you are on a vacation break, you drop by to visit him and mention in passing that you are taking a psychology course. He is intrigued and asks you to tell him about it. Specifically, he is interested in what the "point" of psychology is. What can you tell him about the science of psychology?
Answer:

Psychologists seek to answer the question, "What is human nature?" Include discussion of the parts of the definition of psychology: scientific, behaviour, individual, and mental.
Diff: 3
Type: ES
Page Ref: 2-3
Skill: Conceptual
124) You're at a cocktail party and run into a psychologist. You immediately get self conscious, thinking that the psychologist is analyzing you, until the psychologist puts you at ease and explains that they dedicate their time to conducting research rather than analyzing people. The psychologist goes on to explain the four basic goals of conducting research. What are you likely to learn from the psychologist's explanation?

Answer:

The four goals of psychologists, including describing, explaining, predicting, and controlling.

Diff: 2
Type: ES
Page Ref: 3-4, 6
Skill: Applied
125) A friend is taking a history of science course, and has chosen to write a paper on the history of psychology. She comes to you for advice on who the important people were in the early history of psychology and the basic ideas underlying their approaches. What kind of helpful information could you give her concerning the people who contributed to the evolution of modern psychology?
Answer:

Include the early ideas of Aristotle and Plato, John Locke, and Immanuel Kant. Discuss Wilhelm Wundt's work. Include Max Wertheimer, Edward Titchener and William James. Discuss women’s roles in the development of psychology.
Diff: 3
Type: ES
Page Ref: 6-7, 15
Skill: Conceptual
126) You're writing a paper for your History of Psychology course and you need to provide a broad overview of the structuralism and functionalism schools of thought, as well as how their legacy lives on in modern psychology. What information would you likely include in your paper?

Answer:

Discuss structuralism and functionalism and the legacy of these approaches as discussed in the textbook.
Diff: 2
Type: ES
Page Ref: 7-8
Skill: Conceptual
127) Briefly describe the following perspectives on psychology: psychodynamic, behaviourist, humanistic, cognitive, biological, evolutionary and sociocultural. What is the importance of perspectives in psychology?
Answer:

Psychodynamic emphasis is on powerful inner forces that drive and motivate behaviour. Behaviourists try to understand how stimuli in the environment control behaviour. Humanists believe that people are active, innately good, and capable of choice. The cognitive perspective focuses on human thought and all the processes of knowing. The biological perspective guides psychologists in the search for underlying biological processes and structures that affect behaviour. The evolutionary perspective focuses on conditions in the environment in which the human brain evolved, and the adaptive patterns that contribute to survival of species. The sociocultural perspective looks at cross-cultural differences in the causes and consequences of behaviour.
Diff: 2
Type: ES
Page Ref: 8-12
Skill: Factual/Conceptual
128) How would a psychologist from each perspective explain a woman suffering from an eating disorder?

Answer:

Psychodynamic perspective: unconscious conflicts, unresolved issues with parents. Behaviourist perspective: rewarded for not eating, antecedent events don't trigger eating. Humanistic perspective: no positive regard so individual couldn't develop toward the fullest potential. Cognitive perspective: perceptual problems where perceive self as fat, recurrent thoughts surrounding weight. Biological perspective: brain chemistry doesn't trigger eating behaviours, brain changes as a result of too few calories. Evolutionary perspective: misinterpretation of the cues that signal health and youth to potential mates, try to be overly thin to attract males. Sociocultural perspective: media sends signals to be thin, eating disorders not as prevalent in third world countries.

Diff: 2
Type: ES
Page Ref: 8-12

Skill: Applied

129) Imagine that you have a cousin who is a senior in high school and who has started to think about possible careers. All he knows about psychologists is that they are interested in behaviour. Describe for him the opportunities for a career within the field of psychology. What are the different types of psychologists and what kinds of questions do they attempt to answer?
Answer:

Consult Table 1.2 in the text: "The Diversity of Psychological Inquiry." Each approach to psychology achieves a balance of research and application in a different way. Give examples of different types of psychologists and their focuses of research and practice.
Diff: 3
Type: ES
Page Ref: 13-14
Skill: Conceptual
Copyright © 2012 Pearson Canada Inc.
35

