		Name:
	 


		 Class:
	 


		 Date:
	 


Chapter 01—What is Psychology?

	Multiple Choice


	1. The word psychology was derived from the Greek words psyche and logos, meaning __________.​
	 
	a. 
	​word and study

	 
	b. 
	​mind and word

	 
	c. 
	​depth and mind

	 
	d. 
	​mind and body


	ANSWER:  
	b


	2. Why did psychologists of the early 1900s stop defining psychology as the study of mind?​
	 
	a. 
	​Research deals only with the observable.

	 
	b. 
	​Bigger research grants were available for other topics.

	 
	c. 
	​Early research proved that many people do not have a mind.

	 
	d. 
	​Psychologists wanted to concentrate on unconscious thinking.


	ANSWER:  
	a


	3. ​Why do so few statements apply to the behavior of all people, all the time?
	 
	a. 
	​Human behavior does not follow principles of cause and effect.

	 
	b. 
	​So far, psychologists have not conducted much scientific research.

	 
	c. 
	​Behavior varies depending on a huge variety of influences.

	 
	d. 
	​None of the research on animals applies in any way to people.


	ANSWER:  
	c


	4. Decades ago, two laboratories consistently got different results in studies about human learning. What did the researchers discover was responsible for the different results?​
	 
	a. 
	​The room temperature was higher in one laboratory than in the other.

	 
	b. 
	​Participants at one college were better educated than those at the other college.

	 
	c. 
	​Participants in the two laboratories sat in different types of chairs.

	 
	d. 
	​One laboratory did studies in the morning and the other did them in the evening.


	ANSWER:  
	c


	5. ​Psychologists made more progress in understanding sensation than emotion or personality. Why?
	 
	a. 
	​Traditionally, psychologists have found sensation to be more interesting.

	 
	b. 
	​Psychologists can measure sensation more accurately.

	 
	c. 
	​None of the research on sensation requires expensive equipment.

	 
	d. 
	​Several theories have been proposed about sensation, but not about personality or emotion.


	ANSWER:  
	b


	6. ​The position known as determinism insists on which of the following statements?
	 
	a. 
	​Every action has a cause.

	 
	b. 
	​The mind is separate from the body.

	 
	c. 
	​Heredity and environment are equally important.

	 
	d. 
	​Every action has an equal and opposite reaction.


	ANSWER:  
	a


	7. ​What does the philosophical position of determinism imply?
	 
	a. 
	​We live in a world governed by cause and effect.

	 
	b. 
	​A complete understanding of your genetics could predict and explain everything you do.

	 
	c. 
	​Someone with a dominant personality can strongly influence other people.

	 
	d. 
	​People have a free will to control their own destiny.


	ANSWER:  
	a


	8. Someone who accepts the ides of “determinism” believes which of the following?​
	 
	a. 
	​With enough persistence and effort, a person can accomplish great things.

	 
	b. 
	​Everything you do has a cause.

	 
	c. 
	​Mind and brain are inseparable.

	 
	d. 
	​Heredity is more important than environment in influencing behavior.


	ANSWER:  
	b


	9. Someone who believes that all behaviors have a cause follows which philosophical position?​
	 
	a. 
	​Determinism

	 
	b. 
	​Monism

	 
	c. 
	​Dualism

	 
	d. 
	​Hereditarianism


	ANSWER:  
	a


	10. The idea of free will is often seen as the opposite of which position?​
	 
	a. 
	​Monism

	 
	b. 
	​Dualism

	 
	c. 
	​Determinism

	 
	d. 
	​Environmentalism


	ANSWER:  
	c


	11. Which of these does the concept of free will imply?​
	 
	a. 
	​Everything we do has a cause.

	 
	b. 
	​Mind and body are inseparable.

	 
	c. 
	​Scientific research could never explain human behavior.

	 
	d. 
	​The factors that influence behavior vary from one culture to another.


	ANSWER:  
	c


	12. ​People who support the idea of free will OPPOSE which of these concepts?
	 
	a. 
	​Human behavior differs from that of animal behavior.

	 
	b. 
	​Heredity and environment are equally important.

	 
	c. 
	​Parents should apply discipline to disobedient children.

	 
	d. 
	​It is possible for scientists to discover the causes of behavior.


	ANSWER:  
	d


	13. What does someone who supports the position of determinism believe?​
	 
	a. 
	​With strong effort, anyone can overcome early handicaps.

	 
	b. 
	​Scientific research can discover explanations of behavior.

	 
	c. 
	​The best way to know why people act as they do is simply to ask them.

	 
	d. 
	​Behavioral development depends mainly on genetic influences.


	ANSWER:  
	b


	14. Adherents of free will disagree with adherents of determinism with regard to whether behavior is ____________.​
	 
	a. 
	​inherited

	 
	b. 
	​adaptive

	 
	c. 
	​predictable

	 
	d. 
	​conscious


	ANSWER:  
	c


	15. ​What type of research tests the assumptions of determinism?
	 
	a. 
	​Research on the role of heredity

	 
	b. 
	​Research on the functions of brain areas

	 
	c. 
	​Research on the predictability of behavior

	 
	d. 
	​Research on why some people are more successful than others


	ANSWER:  
	c


	16. Which of the following (if true) would most seriously contradict the assumptions of determinism?​
	 
	a. 
	​Some people with high motivation and effort nevertheless fail.

	 
	b. 
	​Certain types of brain damage have no effect on behavior.

	 
	c. 
	​Certain types of behavior are totally unpredictable.

	 
	d. 
	​Heredity controls some behaviors and the environment controls others.


	ANSWER:  
	c


	17. A psychologist examines people in challenging situations and tries to predict or explain their choices. The results are most likely to be relevant to which of these issues?​
	 
	a. 
	​The evolution of behavior

	 
	b. 
	​The mind–brain issue

	 
	c. 
	​Free will versus determinism

	 
	d. 
	​The nature–nurture issue


	ANSWER:  
	c


	18. According to adherents of determinism, why can we not completely predict people’s behavior?​
	 
	a. 
	​People have a free will that goes beyond the theoretical limits of science.

	 
	b. 
	​Researchers have not yet mapped the human genome in enough detail.

	 
	c. 
	​The mind is separate from the brain.

	 
	d. 
	​Many small influences have measurable consequences on behavior.


	ANSWER:  
	d


	19. Many adherents of determinism concede one limitation of this viewpoint:​
	 
	a. 
	​Determinism applies to nonhuman animals, but not to people.

	 
	b. 
	​Determinism does not apply to human language.

	 
	c. 
	Determinism is fundamentally nonscientific.

	 
	d. 
	​Determinism is not helpful as a philosophy of life.


	ANSWER:  
	d


	20. The mind–brain (or mind–body) problem refers to which question?​
	 
	a. 
	​What happens to the brain during an out-of-body experience?

	 
	b. 
	​Which part of the brain does the mind control?

	 
	c. 
	​What is the relationship between mind and brain?

	 
	d. 
	​Which is more important, the mind or the brain?


	ANSWER:  
	c


	21. What do psychologists and philosophers mean by the “mind–body” question?​
	 
	a. 
	​Is the mind aware of what goes on in the body?

	 
	b. 
	​How does brain activity relate to mental experience?

	 
	c. 
	​Which is more important, mind or body?

	 
	d. 
	​Do you mind what I do with your body?


	ANSWER:  
	b


	22. The term monism refers to which belief?​
	 
	a. 
	​All animal life on Earth evolved from a single ancestor.

	 
	b. 
	​Every behavior has a cause.

	 
	c. 
	​Mental activity is the same thing as brain activity.

	 
	d. 
	​Heredity and environment are equally important for behavioral development.


	ANSWER:  
	c


	23. “In a universe composed of matter and energy, why is there such a thing as consciousness?” This question relates most closely to which of these philosophical issues?​
	 
	a. 
	​The ethics of research

	 
	b. 
	​The roles of heredity and environment

	 
	c. 
	​The mind–brain relationship

	 
	d. 
	​Free will and determinism


	ANSWER:  
	c


	24. Dualism—the idea that mind and brain exist separately—conflicts most directly with which of these?​
	 
	a. 
	​Statisticians’ principle of regression to the mean

	 
	b. 
	​Psychologists’ law of effect

	 
	c. 
	​Physicists’ principle of conservation of matter and energy

	 
	d. 
	​Biologists’ principle of evolution by natural selection


	ANSWER:  
	c


	25. Which of the following states the principle of monism?​
	 
	a. 
	​Brain activity comes first, then mental activity.

	 
	b. 
	​Brain activity is the same thing as mental activity.

	 
	c. 
	​Mental activity causes brain activity.

	 
	d. 
	​Mental activity controls thinking, and brain activity controls behavior.


	ANSWER:  
	b


	26. ​Which of the following is an example of evidence to support monism?
	 
	a. 
	​Most adults show personality similarities to the way they acted as children.

	 
	b. 
	​Twins resemble each other more closely than other relatives do.

	 
	c. 
	​On average, people in large cities behave differently from those in small towns.

	 
	d. 
	​Every mental activity is associated with measurable brain activity.


	ANSWER:  
	d


	27. ​Someone interested in the nature–nurture issue would probably explore how behavioral development depends on which factors?
	 
	a. 
	​Heredity and environment

	 
	b. 
	​Mind and brain

	 
	c. 
	​Thoughts and ideas

	 
	d. 
	​Diet and exercise


	ANSWER:  
	a


	28. The study of the role of heredity and environment relates to which of these issues?​
	 
	a. 
	​The nature–nurture issue

	 
	b. 
	The mind–brain relationship

	 
	c. 
	​The issue of determinism versus free will

	 
	d. 
	​The issue of how we should classify types of mental disorder


	ANSWER:  
	a


	29. ​The nature–nurture issue concerns the relationship between which of these?
	 
	a. 
	​Determinism and free will

	 
	b. 
	​Thoughts and action

	 
	c. 
	​Mind and brain

	 
	d. 
	​Heredity and environment


	ANSWER:  
	d


	30. ​Which of the following is an example of a question related to the nature–nurture issue?​
​
	 
	a. 
	​To what extent can unconscious influences alter people’s behavior?

	 
	b. 
	​How much of the difference between boys and girls depends on their genes?

	 
	c. 
	​Which brain areas are most important for learning and memory?

	 
	d. 
	​Are certain behaviors completely random or unpredictable?


	ANSWER:  
	b


	31. ​An effort to find genes that predispose people to alcohol abuse would be most relevant to which of these issues?
	 
	a. 
	​Free will versus determinism

	 
	b. 
	​The mind–brain relationship

	 
	c. 
	​Structuralism versus functionalism

	 
	d. 
	​The nature–nurture issue


	ANSWER:  
	d


	32. Which of these types of therapist is most likely to have a Ph.D. degree?​
	 
	a. 
	​Clinical social worker

	 
	b. 
	​Psychoanalyst

	 
	c. 
	​Psychiatrist

	 
	d. 
	​Clinical psychologist


	ANSWER:  
	d


	33. A clinical psychologist has which educational degree(s)?
	 
	a. 
	Bachelor’s degree only

	 
	b. 
	Master’s, PhD, or PsyD

	 
	c. 
	MD

	 
	d. 
	Associate's degree only


	ANSWER:  
	b


	34. A psychiatrist has which educational degree(s)?
	 
	a. 
	Master’s, PhD, or PsyD

	 
	b. 
	Bachelor’s degree only

	 
	c. 
	MD

	 
	d. 
	Both a PhD and a PsyD


	ANSWER:  
	b


	35. ​Which of these types of psychotherapist is necessarily a medical doctor?
	 
	a. 
	​clinical psychologist

	 
	b. 
	​clinical social worker

	 
	c. 
	​psychiatrist

	 
	d. 
	​psychoanalyst


	ANSWER:  
	c


	36. ​What can a psychiatrist do that a clinical psychologist cannot do, in most states?
	 
	a. 
	​Hypnotize people

	 
	b. 
	​Supervise sessions of Alcoholics Anonymous

	 
	c. 
	​Prescribe drugs

	 
	d. 
	​Conduct research


	ANSWER:  
	c


	37. ​In what way do psychiatrists and clinical psychologists most strongly differ?
	 
	a. 
	​They differ in their theories of personality.

	 
	b. 
	​They have different educational degrees.

	 
	c. 
	​Psychiatrists conduct research, and psychologists deal with patients.

	 
	d. 
	​Psychiatrists treat individuals, and psychologists deal with groups.


	ANSWER:  
	b


	38. ​Which type of specialist is most likely to treat people who have severe psychological disorders?
	 
	a. 
	​A clinical psychologist

	 
	b. 
	​A psychiatrist

	 
	c. 
	​A clinical social worker

	 
	d. 
	​A counseling psychologist


	ANSWER:  
	b


	39. ​What distinguishes a psychoanalyst from other kinds of therapists?
	 
	a. 
	​Absence of any formal education

	 
	b. 
	​Greater interest in psychological research than in treating patients

	 
	c. 
	​Reliance on theories and methods pioneered by Sigmund Freud

	 
	d. 
	​Use of devices that measure brain activity


	ANSWER:  
	c


	40. In most states, can psychoanalysts prescribe drugs?​
	 
	a. 
	​Yes, all of them can.

	 
	b. 
	​No, none of them can.

	 
	c. 
	​Only those who are clinical psychologists can.

	 
	d. 
	​Only those who are psychiatrists can.


	ANSWER:  
	d


	41. Typically, what education does a clinical social worker have?​
	 
	a. 
	​A master’s degree

	 
	b. 
	​PhD

	 
	c. 
	​PsyD

	 
	d. 
	​MD


	ANSWER:  
	a


	42. ​How does a counseling psychologist differ from a psychiatrist or clinical psychologist?
	 
	a. 
	​A counseling psychologist less often treats psychological disorders.

	 
	b. 
	​A counseling psychologist more often conducts laboratory research.

	 
	c. 
	​A counseling psychologist more often prescribes medications.

	 
	d. 
	​A counseling psychologist has no formal education.


	ANSWER:  
	a


	43. ​What is the usual activity of a counseling psychologist?
	 
	a. 
	​A counseling psychologist conducts, evaluates, and publishes laboratory research.

	 
	b. 
	​A counseling psychologist deals with the people with the most severe disorders.

	 
	c. 
	​A counseling psychologist checks how well patients adjust to their medications.

	 
	d. 
	​A counseling psychologist helps people with decisions and career adjustments.


	ANSWER:  
	d


	44. ​What do forensic psychologists do?
	 
	a. 
	​They help companies hire and train the right person for a job.

	 
	b. 
	​They consult with lawyers and testify in court.

	 
	c. 
	​They help engineers redesign equipment to make it easier to understand and use.

	 
	d. 
	​They help people make decisions and adjust to changes in their career or marriage.


	ANSWER:  
	b


	45. ​A legal court that needs advice about whether a defendant is mentally competent would turn to which type of specialist?
	 
	a. 
	​A counseling psychologist

	 
	b. 
	​A forensic psychologist

	 
	c. 
	​An industrial psychologist

	 
	d. 
	​A human factors specialist


	ANSWER:  
	b


	46. What do industrial/organizational psychologists observe and study?​
	 
	a. 
	​Automated machinery

	 
	b. 
	​Students at school

	 
	c. 
	​People at work

	 
	d. 
	​Voters making decisions


	ANSWER:  
	c


	47. ​Someone who helps a company train people for jobs, select good employees, and organize the workplace is which type of psychologist?
	 
	a. 
	​Forensic

	 
	b. 
	​Human factors

	 
	c. 
	​Psychoanalyst

	 
	d. 
	​Industrial/organizational


	ANSWER:  
	d


	48. ​Which of these is NOT a typical activity for industrial/organizational psychologists?
	 
	a. 
	​Helping companies hire the best employees

	 
	b. 
	​Helping companies train people for their jobs

	 
	c. 
	​Counseling employees who have psychological disorders

	 
	d. 
	​Trying to improve worker satisfaction by better organization


	ANSWER:  
	c


	49. What kind of psychologist helps a company increase workers’ productivity and satisfaction?
	 
	a. 
	​Developmental psychologist

	 
	b. 
	​Industrial/organizational psychologist

	 
	c. 
	​Human factors specialist

	 
	d. 
	​Forensic psychologist


	ANSWER:  
	b


	50. What is one of the main activities of an industrial/organizational psychologist?​
	 
	a. 
	​Help engineers redesign equipment to make it easier to understand

	 
	b. 
	​Help a company hire and train the best workers

	 
	c. 
	​Provide therapy when a worker experiences job burnout

	 
	d. 
	​Study the effects of cultural differences on mental health


	ANSWER:  
	b


	51. What is the primary concern in the field of human factors (ergonomics)?​
	 
	a. 
	​To help people communicate better with coworkers from different cultures

	 
	b. 
	​To help companies hire and train the best workers

	 
	c. 
	​To help redesign machines so that people can use them more effectivelyc

	 
	d. 
	​To redesign jobs so that more work can be done by machines instead of people


	ANSWER:  
	c


	52. ​The field of human factors is also known as:
	 
	a. 
	​Forensic psychology

	 
	b. 
	​Comparative psychology

	 
	c. 
	​Counseling psychology

	 
	d. 
	​Ergonomics


	ANSWER:  
	d


	53. ​Which of these would someone in human factors (ergonomics) probably do?
	 
	a. 
	​Study how human behavior differs from that of other species

	 
	b. 
	​Help design equipment so that people can use it easily

	 
	c. 
	​Mediate arguments between people from different cultures

	 
	d. 
	​Measure people’s muscle activity during various tasks


	ANSWER:  
	b


	54. ​Which of these is a key concern for the field known as ergonomics or human factors?
	 
	a. 
	​Design of machinery and instructions

	 
	b. 
	​Evaluation of educational programs

	 
	c. 
	​Measurement of brain activity

	 
	d. 
	​Improvement of community health services


	ANSWER:  
	a


	55. ​Which type of psychologist is most interested in helping people use machines?
	 
	a. 
	​Human factors psychologist

	 
	b. 
	​Comparative psychologist

	 
	c. 
	​Forensic psychologist

	 
	d. 
	​Developmental psychologist


	ANSWER:  
	a


	56. Human factors specialists, industrial psychologists, and military psychologists usually provide their services to which of these?​
	 
	a. 
	​Other psychologists

	 
	b. 
	​Organizations

	 
	c. 
	​Adolescents

	 
	d. 
	​College students


	ANSWER:  
	b


	57. Many military psychologists resemble industrial/organizational psychologists in what way?​
	 
	a. 
	​They help identify people suitable for certain jobs.

	 
	b. 
	​They testify in court about who is mentally competent.

	 
	c. 
	​They do research to help improve equipment so that people can use it easily.

	 
	d. 
	​They mediate between management and the labor unions.


	ANSWER:  
	a


	58. What education must someone have to practice school psychology in the United States?​
	 
	a. 
	​A high-school diploma and a recommendation from a school counselor

	 
	b. 
	​A two-year degree from a community college

	 
	c. 
	​A bachelor’s degree plus one year of experience

	 
	d. 
	​At least a master’s degree


	ANSWER:  
	d


	59. Which type of psychologist specializes in the psychological condition of students?​
	 
	a. 
	​Comparative psychologist

	 
	b. 
	​Forensic psychologist

	 
	c. 
	​Human factors specialist

	 
	d. 
	​School psychologist


	ANSWER:  
	d


	60. ​Which of these does NOT typically provide advice or services to an organization?
	 
	a. 
	​Cross-cultural psychologist

	 
	b. 
	​Industrial/organizational psychologist

	 
	c. 
	​School psychologist

	 
	d. 
	​Military psychologist


	ANSWER:  
	a


	61. ​Which type of psychologist is most likely to study changes in children’s taste preferences as they grow older?
	 
	a. 
	​Human factors specialist

	 
	b. 
	​Forensic psychologist

	 
	c. 
	​Psychoanalyst 

	 
	d. 
	​Developmental psychologist


	ANSWER:  
	d


	62. A developmental psychologist is most interested in behavior differences as a function of what?​
	 
	a. 
	​Neighborhood

	 
	b. 
	​Culture

	 
	c. 
	​Age

	 
	d. 
	​Intelligence


	ANSWER:  
	c


	63. ​Psychologists specializing in learning and motivation stress which fact about food choice?
	 
	a. 
	​We are born liking certain tastes.

	 
	b. 
	​We learn to avoid foods that are followed by illness.

	 
	c. 
	​Most food preferences are inherited.

	 
	d. 
	​Most learning of food preferences takes place in school.


	ANSWER:  
	b


	64. ​What does cognition mean?
	 
	a. 
	​Competition for resources

	 
	b. 
	​Thought and knowledge

	 
	c. 
	​Brain activity

	 
	d. 
	​Social interaction


	ANSWER:  
	b


	65. ​A cognitive psychologist mainly studies which aspect of behavior?
	 
	a. 
	​Motivationc

	 
	b. 
	​Thinking

	 
	c. 
	Cooperation

	 
	d. 
	​Competition


	ANSWER:  
	b


	66. ​What does a cognitive psychologist study?
	 
	a. 
	​Hunger and thirst

	 
	b. 
	​Thought and knowledge

	 
	c. 
	​Brain mechanisms of behavior

	 
	d. 
	​Emotional conflicts


	ANSWER:  
	b


	67. ​Which type of psychologist specializes in the study of thought and knowledge?
	 
	a. 
	​Organizational psychologist

	 
	b. 
	​Behavioristc

	 
	c. 
	​Cognitive psychologistc

	 
	d. 
	​Human factors specialist


	ANSWER:  
	c


	68. ​In which way would a cognitive psychologist be most likely to try to help a slow-learning child?
	 
	a. 
	​Consider possible emotional conflicts in the child’s family.

	 
	b. 
	​Teach better study skills or problem-solving strategies.

	 
	c. 
	​Administer rewards and punishments based on the child’s performance.

	 
	d. 
	​Administer drugs or prescribe a special diet to alter brain chemistry.


	ANSWER:  
	b


	69. Which of the following is known to influence people’s like or dislike of strong tastes?​
	 
	a. 
	​Variations in their ability to distinguish red from green

	 
	b. 
	​Variations in their number of taste buds

	 
	c. 
	​Variations in their blood type

	 
	d. 
	​Variations in their brain size


	ANSWER:  
	b


	70. Which of these is generally true of people with a greater than average number of taste buds?​
	 
	a. 
	​They tend to eat their meals more rapidly than average.

	 
	b. 
	​They tend to eat their meals more slowly than average.

	 
	c. 
	​They tend to like strong tastes more than other people do.

	 
	d. 
	​They tend to dislike strong tastes.


	ANSWER:  
	d


	71. ​Damage to the adrenal glands can lead to a greatly increased preference for what taste?
	 
	a. 
	​Sweet

	 
	b. 
	​Sour

	 
	c. 
	​Salty

	 
	d. 
	​Bitter


	ANSWER:  
	c


	72. ​What does a biopsychologist emphasize in explaining behavior?
	 
	a. 
	​Rewards and punishments

	 
	b. 
	​Unconscious thought processes

	 
	c. 
	​Childhood experiences

	 
	d. 
	​The nervous system


	ANSWER:  
	d


	73. ​Which type of psychologist would be most interested in the role of genetics, brain function, and body chemistry?
	 
	a. 
	​Social psychologist

	 
	b. 
	​Cognitive psychologist

	 
	c. 
	​Forensic psychologist

	 
	d. 
	​Biological psychologistc


	ANSWER:  
	d


	74. Which of these is most likely to study the effects of brain damage on behavior?​
	 
	a. 
	​Psychoanalyst

	 
	b. 
	​Cross-cultural psychologist

	 
	c. 
	​Human factors specialist

	 
	d. 
	​Biopsychologist


	ANSWER:  
	d


	75. Which of the following is most likely to lead to an increased preference for salty tastes?​
	 
	a. 
	​Dehydration (lack of water)

	 
	b. 
	​Increased body temperature

	 
	c. 
	​Lack of exposure to sunlight

	 
	d. 
	​Damage to the adrenal glands


	ANSWER:  
	d


	76. ​Damage to which structure leads to an increased need for consuming salt?
	 
	a. 
	​Corpus callosumc

	 
	b. 
	​Adrenal gland

	 
	c. 
	​Pancreas

	 
	d. 
	​Appendix


	ANSWER:  
	b


	77. Many menstruating women crave potato chips because of their need for what?
	 
	a. 
	​Sugar

	 
	b. 
	​Vitamin C

	 
	c. 
	​Fats

	 
	d. 
	​Salt


	ANSWER:  
	d


	78. Which of these does an evolutionary psychologist try to explain?​
	 
	a. 
	​How we can overcome our biological urges

	 
	b. 
	​Which brain areas are most important for certain functions

	 
	c. 
	​How rapidly people will become more intelligent in the future

	 
	d. 
	​In what way certain behaviors were useful to our ancestors


	ANSWER:  
	d


	79. To the question of why people like sweet tastes, which is the type of answer that an evolutionary psychologist would propose?​
	 
	a. 
	​Taste receptors that respond to sweet tastes activate reward centers in the brain.

	 
	b. 
	​Beginning in infancy, we learn that we feel healthy after eating sweet substances.

	 
	c. 
	​We learn to prefer the same foods that others in our culture eat.

	 
	d. 
	​Ancient animals that ate sweet fruits survived to become our ancestors.


	ANSWER:  
	d


	80. ​Which kind of psychologist is most concerned with how other people influence our behavior?
	 
	a. 
	​Evolutionary psychologist

	 
	b. 
	​Social psychologist

	 
	c. 
	​Forensic psychologist

	 
	d. 
	​Biopsychologist


	ANSWER:  
	b


	81. ​Social psychologists concentrate mainly on which of these topics?
	 
	a. 
	​What is the best way to organize companies or industries

	 
	b. 
	​How learning and memory develop over age

	 
	c. 
	​How people influence one another

	 
	d. 
	​How evolution shaped human behavior


	ANSWER:  
	c


	82. ​People tend to eat more when they are in a group than when they eat alone. Which type of psychologist studies processes like this?
	 
	a. 
	​Developmental psychologist

	 
	b. 
	​Organizational psychologist

	 
	c. 
	​Cognitive psychologist

	 
	d. 
	​Social psychologist


	ANSWER:  
	d


	83. Which of the following is a major concern of cross-cultural psychologists?​
	 
	a. 
	In what ways human behavior differs from that of other animal species

	 
	b. 
	​What is part of human nature, and what varies depending on our background

	 
	c. 
	​To what extent people understand the causes of their own behavior

	 
	d. 
	​What is the best way to teach children to behave ethically


	ANSWER:  
	b


	84. ​Which of the following correctly states how a particular type of psychologist would study behavioral differences between boys and girls?
	 
	a. 
	A cross-cultural psychologist would compare boys and girls in several countries.

	 
	b. 
	​A forensic psychologist would ask boys and girls to describe their thought processes.

	 
	c. 
	​A psychoanalyst would investigate brain differences between boys and girls.

	 
	d. 
	​An evolutionary psychologist would change the environment to try to get boys and girls to act the same way.


	ANSWER:  
	a


	85. ​According to one study, Japanese exchange students felt homesick under which circumstance?
	 
	a. 
	​They felt homesick if they could not practice Japanese religion.

	 
	b. 
	​They felt homesick if they could not eat Japanese food.

	 
	c. 
	​They felt homesick if they did not hear Japanese music.

	 
	d. 
	​They felt homesick if they could not watch Japanese movies.


	ANSWER:  
	b


	86. ​Which type of psychologist concentrates most heavily on children?
	 
	a. 
	​Developmental psychologists

	 
	b. 
	​Evolutionary psychologists

	 
	c. 
	​Cognitive psychologistsc

	 
	d. 
	Psychoanalysts


	ANSWER:  
	a


	87. ​Which type of psychologist concentrates most heavily on thought and knowledge?
	 
	a. 
	​Developmental psychologists

	 
	b. 
	​Evolutionary psychologists

	 
	c. 
	​Cognitive psychologists

	 
	d. 
	​Social psychologists


	ANSWER:  
	c


	88. Of the following, which type of psychologist is most likely to study how people behave in groups?​
	 
	a. 
	​Developmental psychologistsc

	 
	b. 
	​Cognitive psychologists

	 
	c. 
	​Forensic psychologists

	 
	d. 
	​Social psychologists


	ANSWER:  
	d


	89. ​For someone with a bachelor’s degree in psychology, what jobs are available relevant to psychology?
	 
	a. 
	​The person can set up an independent practice to provide psychotherapy.

	 
	b. 
	The person can provide psychotherapy in a hospital under a physician’s supervision.

	 
	c. 
	​The person can get a job in personnel work or social services.

	 
	d. 
	​The person can teach psychology at a college or university.


	ANSWER:  
	c


	90. ​What education is necessary for a psychologist to provide mental health services?
	 
	a. 
	​A high-school diploma only

	 
	b. 
	​A bachelor’s degree with a major in psychology

	 
	c. 
	​A bachelor’s degree plus one year of supervised practice

	 
	d. 
	​At least a master’s degree


	ANSWER:  
	d


	91. ​The history of psychology differs from the history of other scientific fields in what way?
	 
	a. 
	​Other fields began gradually over centuries from the work of amateurs.

	 
	b. 
	​Other fields received government grant money from the start.

	 
	c. 
	​Other fields use the experimental method.

	 
	d. 
	​Other fields made less use of mathematical models.


	ANSWER:  
	a


	92. When did psychology begin as a deliberate attempt to build a new science?​
	 
	a. 
	​During the time of Aristotle

	 
	b. 
	​During the Middle Ages

	 
	c. 
	​During the late 1800s

	 
	d. 
	​During the late 1900s


	ANSWER:  
	c


	93. ​The first psychological research laboratory was founded by which of the following?
	 
	a. 
	​Wilhelm Wundt in Germany

	 
	b. 
	​Sigmund Freud in Austria

	 
	c. 
	​William James in the United States

	 
	d. 
	​Aristotle in ancient Greece


	ANSWER:  
	a


	94. Which of these was a major research goal for Wilhelm Wundt’s early psychological laboratory?​​
	 
	a. 
	​To find elements of experience, similar to the elements of chemistry

	 
	b. 
	​To find causes and treatments for common types of mental illness

	 
	c. 
	​​To isolate the genes that influence behavior, especially intellectual development

	 
	d. 
	To find ways to understand people’s unconscious thought processes


	ANSWER:  
	a


	95. ​For what is Wilhelm Wundt famous?
	 
	a. 
	​He established the world’s first laboratory for psychological research.

	 
	b. 
	​He wrote a psychology textbook that was the best seller in the United States for decades.

	 
	c. 
	​He was Sigmund Freud’s first patient.

	 
	d. 
	​He was the first to demonstrate the importance of genetics in human behavior.


	ANSWER:  
	a


	96. Wilhelm Wundt is famous for what contribution to the history of psychology?​
	 
	a. 
	​He established the world’s first psychology laboratory.

	 
	b. 
	​He established the first mental health clinic in the United States.

	 
	c. 
	​He wrote the first English-language textbook of psychology.

	 
	d. 
	​He translated the works of Sigmund Freud into English.


	ANSWER:  
	a


	97. Which of these methods did Wilhelm Wundt use in his research?​
	 
	a. 
	​He analyzed the meaning behind people’s dreams.

	 
	b. 
	​He recorded brain activity while people solved problems.

	 
	c. 
	​He observed the behavior of rats in mazes.

	 
	d. 
	​He asked people to describe their sensations.


	ANSWER:  
	d


	98. Which of these was a major question for Wilhelm Wundt’s research?​
	 
	a. 
	​How important are genetic differences for understanding psychology?

	 
	b. 
	​What are the elements that compose mental experience?

	 
	c. 
	​What is the most effective way to treat mental illness?

	 
	d. 
	​Do dreams have symbolic meanings?


	ANSWER:  
	b


	99. ​What did Wilhelm Wundt demonstrate?
	 
	a. 
	​Dreams have deep symbolic meanings.

	 
	b. 
	​Antidepressant drugs can help relieve psychological disorders.

	 
	c. 
	​Different brain areas control different psychological functions.

	 
	d. 
	​Scientific research can answer psychological questions.


	ANSWER:  
	d


	100. What does introspection mean?​
	 
	a. 
	​Looking within yourself

	 
	b. 
	Analyzing data

	 
	c. 
	​Presenting carefully measured stimuli

	 
	d. 
	​Working together as a group


	ANSWER:  
	a


	101. ​What was the main interest of Edward Titchener’s research?
	 
	a. 
	​The genetics of behavior

	 
	b. 
	​The causes and treatment of mental illness

	 
	c. 
	The most effective way to educate children

	 
	d. 
	​The structures that compose the mind


	ANSWER:  
	d


	102. ​What did Edward Titchener call his attempts to understand the components of mental experience?
	 
	a. 
	​Individual psychology

	 
	b. 
	​Structuralism

	 
	c. 
	​Psychoanalysis

	 
	d. 
	​Behaviorism


	ANSWER:  
	b


	103. ​Why have later psychologists abandoned Titchener’s search for the structures that compose the mind?
	 
	a. 
	​They consider the questions impossible to answer.

	 
	b. 
	​The research is too expensive.

	 
	c. 
	​The research requires methods that now seem unethical.

	 
	d. 
	​The questions pertain to biology, not psychology.


	ANSWER:  
	a


	104. ​What question did William James recommend that psychologists study?
	 
	a. 
	​How do people perform useful behaviors?

	 
	b. 
	​What are the elemental structures that compose the mind?

	 
	c. 
	​In what way do genetic factors influence behavior?

	 
	d. 
	​Which brain areas are most important for intelligence?


	ANSWER:  
	a


	105. ​William James advocated which approach to psychology?
	 
	a. 
	​Conservatism

	 
	b. 
	Political activism

	 
	c. 
	​Functionalism

	 
	d. 
	​Structuralism


	ANSWER:  
	c


	106. ​William James was concerned with questions like which of these?
	 
	a. 
	​William James was concerned with questions like which of these?

	 
	b. 
	​How can people strengthen good habits?

	 
	c. 
	​What is the true meaning of dreams?

	 
	d. 
	To what extent do intellectual differences depend on patterns of child rearing?


	ANSWER:  
	b


	107. In the early days of psychology, how did functionalists differ from structuralists?​
	 
	a. 
	​Functionalists used laboratory research. Structuralists observed behavior in nature.

	 
	b. 
	​Functionalists studied behaviors. Structuralists analyzed the contents of the mind.

	 
	c. 
	​Functionalists measured brain activity. Structuralists measured attitudes.

	 
	d. 
	Functionalists studied normal people. Structuralists studied those with mental illness.


	ANSWER:  
	b


	108. Early psychologists, eager to develop a scientific psychology, concentrated mainly on what?​
	 
	a. 
	​Sensation

	 
	b. 
	​Mental illness

	 
	c. 
	​Personality

	 
	d. 
	​Emotion


	ANSWER:  
	a


	109. ​Why did the earliest psychological researchers concentrate largely on sensation?
	 
	a. 
	​Sensation is easier to study than many other psychological processes.

	 
	b. 
	​At the time, government grants were available only for the study of sensation.

	 
	c. 
	​Theories at the time said that differences in sensation produced personality changes.

	 
	d. 
	​They believed that other types of psychological research were unethical.


	ANSWER:  
	a


	110. A light that is actually twice as bright appears to us to be less than twice as bright. That observation led early psychologists to which of the following discoveries?​
	 
	a. 
	​Structuralism

	 
	b. 
	​The psychophysical function

	 
	c. 
	​Humanistic psychology

	 
	d. 
	​The phenomenon of binocular rivalry


	ANSWER:  
	b


	111. If the first light is exactly twice as bright as the second light physically, how will it appear?
	 
	a. 
	​It will appear to be half as bright.

	 
	b. 
	​It will appear to be brighter, but less than twice as bright.

	 
	c. 
	​It will appear to be twice as bright.

	 
	d. 
	​It will appear to be more than twice as bright.


	ANSWER:  
	b


	112. Which of these describes the relationship between the physical intensity and the perceived intensity of a stimulus?​
	 
	a. 
	​Psychophysical function

	 
	b. 
	​Functionalism

	 
	c. 
	​Structuralism

	 
	d. 
	​Comparative psychology


	ANSWER:  
	a


	113. ​What do comparative psychologists compare?
	 
	a. 
	​Brain areas

	 
	b. 
	​Animal species

	 
	c. 
	​Teaching methods

	 
	d. 
	​Personalities


	ANSWER:  
	b


	114. ​Comparative psychology emerged as a response to which of these theories?
	 
	a. 
	​Hermann Helmholtz’s theory of vision

	 
	b. 
	​Sigmund Freud’s theory of the unconscious mind

	 
	c. 
	​Noam Chomsky’s theory of language

	 
	d. 
	​Charles Darwin’s theory of evolution


	ANSWER:  
	d


	115. ​What did early comparative psychologists discover about animal intelligence?
	 
	a. 
	​Animal intelligence is directly related to the volume of the cerebral cortex.

	 
	b. 
	​A species that seems intelligent on one task might do poorly on another.

	 
	c. 
	Animal intelligence continues to increase, generation by generation.

	 
	d. 
	​Using a set of five tasks, it is possible to rank-order animals in intelligence.


	ANSWER:  
	b


	116. ​A zebra can appear highly intelligent or not so intelligent, depending on what?
	 
	a. 
	​The gender of the experimenter

	 
	b. 
	​The size of reward used in the experiment

	 
	c. 
	​The type of visual stimuli used in the experiment

	 
	d. 
	The temperature and humidity during the experiment


	ANSWER:  
	c


	117. What does modern-day research on animal intelligence try to understand?​
	 
	a. 
	​How much intelligence has evolved over the last 100 years

	 
	b. 
	​The best way to test human intelligence

	 
	c. 
	​Which species are the most intelligent

	 
	d. 
	​The mechanisms of intelligent behavior


	ANSWER:  
	d


	118. ​What evidence did Francis Galton state to argue that heredity is important for intelligence?
	 
	a. 
	​Certain brain areas are larger than average in high-IQ people.

	 
	b. 
	​Several identifiable genes are more common than average in high-IQ people.

	 
	c. 
	​On average, twins have similar scores on IQ tests.

	 
	d. 
	​Many of the sons of eminent men become eminent also.


	ANSWER:  
	d


	119. Who developed the first useful intelligence test?​
	 
	a. 
	​Aristotle in 335 BC

	 
	b. 
	​David Wechsler in 1939

	 
	c. 
	​Alfred Binet in 1905

	 
	d. 
	​Sigmund Freud in 1900


	ANSWER:  
	c


	120. ​During the mid-1900s, what was the main focus of psychological research?
	 
	a. 
	​Observable behaviors

	 
	b. 
	​Unconscious motivations

	 
	c. 
	​The structure of the mind

	 
	d. 
	​The evolution of intelligence


	ANSWER:  
	a


	121. From around 1920 to around 1970, which of these approaches dominated psychological research?​
	 
	a. 
	Positive psychology

	 
	b. 
	​Health psychology

	 
	c. 
	​Structuralism 

	 
	d. 
	Behaviorism


	ANSWER:  
	d


	122. Which of the following was one of the founders of behaviorism?
	 
	a. 
	Alfred Binet

	 
	b. 
	John B. Watson

	 
	c. 
	Jim B. Watson

	 
	d. 
	Sigmund Freud


	ANSWER:  
	b


	123. In the mid-1900s, many psychologists studied rats in mazes. What was their goal?​
	 
	a. 
	They wanted to perfect their research methods before turning to humans.

	 
	b. 
	​They were trying to identify genes that control learning.

	 
	c. 
	​They wanted better ways to exterminate rats.

	 
	d. 
	​They expected to discover general laws of learning.


	ANSWER:  
	d


	124. ​Behaviorists in the mid-1900s concentrated mostly on studying what?
	 
	a. 
	​Animal learning

	 
	b. 
	​Unconscious thought processes

	 
	c. 
	​Emotional expressions

	 
	d. 
	​Children’s language development


	ANSWER:  
	a


	125. ​Which type of psychologist is most likely to investigate the principles of learning?
	 
	a. 
	​Organizational psychologist

	 
	b. 
	​Forensic psychologist

	 
	c. 
	​Psychoanalyst 

	 
	d. 
	​Behaviorist 


	ANSWER:  
	d


	126. Behaviorists of the mid-1900s thought they could discover general laws of behavior by studying what?​
	 
	a. 
	​People’s introspections as they experienced various stimuli

	 
	b. 
	​Brain recordings as people experienced various stimuli

	 
	c. 
	Rats in a maze

	 
	d. 
	​People’s reports of their dreams


	ANSWER:  
	c


	127. Why did behaviorists of the mid-1900s concentrate on studying rats in a maze?​
	 
	a. 
	​They needed to conduct the least expensive research.

	 
	b. 
	​They were trying to identify genes that control behavior.

	 
	c. 
	​They were trying to understand the evolution of behavior.

	 
	d. 
	​They expected to discover general laws of behavior.


	ANSWER:  
	d


	128. ​Behaviorists avoid research on thought and knowledge. Why?
	 
	a. 
	​They believe that unconscious thought is more important than conscious thought.

	 
	b. 
	​They believe we already understand thought and knowledge well enough.

	 
	c. 
	​They believe questions about unobservable processes are unanswerable.

	 
	d. 
	​They believe that all psychological research should rely on brain measurements.


	ANSWER:  
	c


	129. ​What was the focus of psychotherapy as practiced by Sigmund Freud?
	 
	a. 
	​He encouraged his patients to solve their own problems.

	 
	b. 
	​He developed standardized tests to quantify certain aspects of personality.

	 
	c. 
	​He tried to relate current behavior to abnormalities in brain functioning.

	 
	d. 
	​He tried to trace current behavior to early childhood experiences.


	ANSWER:  
	d


	130. ​Sigmund Freud analyzed people’s behavior partly by attention to which of the following?
	 
	a. 
	​People’s brain activity, as measured by EEG

	 
	b. 
	​People’s answers to questions on standardized tests of personality

	 
	c. 
	​People’s answers on the Rorschach Inkblots

	 
	d. 
	​People’s reports of their dreams


	ANSWER:  
	d


	131. ​What did Sigmund Freud emphasize in treating troubled people?
	 
	a. 
	​Relating their current behavior to their early childhood experiences

	 
	b. 
	​Getting them to relate to other people in a group therapy session

	 
	c. 
	​Using rewards and punishments to change specific behaviors

	 
	d. 
	​Altering the activity at certain types of synapses in the brain


	ANSWER:  
	a


	132. ​What event led to a great expansion of clinical psychology?
	 
	a. 
	​The abolition of slavery in the mid 1800s

	 
	b. 
	​Soldiers’ traumatic experiences during World War II

	 
	c. 
	​The industrial revolution

	 
	d. 
	​The development of effective antidepressant drugs


	ANSWER:  
	b


	133. ​The end of World War II led to what major development in psychology?
	 
	a. 
	​The first mental hospitals were built.

	 
	b. 
	​Psychologists began doing more research about brain activity.

	 
	c. 
	​Psychologists increased their interest in behaviorism.

	 
	d. 
	​A larger number of people sought the services of clinical psychologists.


	ANSWER:  
	d


	134. After the end of World War II, which field of psychology expanded greatly?​
	 
	a. 
	​Comparative psychology

	 
	b. 
	​Positive psychology

	 
	c. 
	​Clinical psychology

	 
	d. 
	​Behaviorism


	ANSWER:  
	c


	135. Clinical psychology increased in prominence just after World War II. Why?​
	 
	a. 
	​The first effective antidepressant drugs were discovered.

	 
	b. 
	​Many women who lost their jobs to returning soldiers began to study psychology instead.

	 
	c. 
	​Sigmund Freud’s writings were translated into English.

	 
	d. 
	​More people wanted psychological help than psychiatrists could handle.


	ANSWER:  
	d


	136. What is one way in which early psychology differed from psychology today?​
	 
	a. 
	​Early psychologists put more emphasis on studying brain functioning.

	 
	b. 
	​Early psychologists had lower expectations and lower ambitions for their research.

	 
	c. 
	​Early psychologists were more interested in positive psychology.

	 
	d. 
	​Early psychologists expected someone to be the Copernicus or Darwin of the mind.


	ANSWER:  
	d


	137. ​Who compared his own insights and theories to those of Copernicus and Darwin?
	 
	a. 
	​John Watson

	 
	b. 
	​Sigmund Freud

	 
	c. 
	​Alfred Binet

	 
	d. 
	​William James


	ANSWER:  
	b


	138. ​What is one way in which the behaviorists and Sigmund Freud were similar?
	 
	a. 
	​Both relied heavily on laboratory research.

	 
	b. 
	​Both developed complex theories about the nature of unconscious thought.

	 
	c. 
	​Both had high ambitions for discovering major principles of psychology.

	 
	d. 
	​Both had a strong interest in identifying genes that influence behavior.


	ANSWER:  
	c


	139. ​What is meant by “basic research” as opposed to applied research?
	 
	a. 
	​Basic research relies on simpler methods or observations.

	 
	b. 
	​Basic research studies laboratory animals instead of people.

	 
	c. 
	​Basic research attempts to answer theoretical questions.

	 
	d. 
	​Basic research attempts to solve practical problems.


	ANSWER:  
	c


	140. What is meant by “applied research” as opposed to basic research?​
	 
	a. 
	​Applied research relies on simpler methods or observations.

	 
	b. 
	​Applied research studies people instead of laboratory animals.

	 
	c. 
	​Applied research attempts to answer theoretical questions.

	 
	d. 
	​Applied research attempts to solve practical problems.


	ANSWER:  
	d


	141. Which of the following is an example of a question for “basic research”?​
	 
	a. 
	Does all memory use the same mechanism, or do we have several types of memory?

	 
	b. 
	​What type of educational environment is most effective for a child with disabilities?

	 
	c. 
	​What is the best way to organize a company to make workers satisfied and productive?

	 
	d. 
	​What is the best therapy for people with depression?


	ANSWER:  
	a


	142. Which of the following is an example of a question for “applied research”?​
	 
	a. 
	​Which brain areas are most active while someone is recognizing a face?

	 
	b. 
	​What is the best way to help children with autism?

	 
	c. 
	​What methods do people use in order to localize sounds?

	 
	d. 
	​To what extent do people differ in their ability to recognize odors?


	ANSWER:  
	b


	143. In contrast to applied research, what type of question does basic research address?​
	 
	a. 
	Theoretical issues

	 
	b. 
	​Issues of practical importance

	 
	c. 
	Relatively easy questions

	 
	d. 
	​More difficult questions


	ANSWER:  
	a


	144. Which field has increased in prominence since the 1960s?
	 
	a. 
	​Structuralism

	 
	b. 
	​Cognitive psychology

	 
	c. 
	Psychoanalysis

	 
	d. 
	​Behaviorism


	ANSWER:  
	b


	145. ​Which topic, previously considered unanswerable, has now emerged as a target of research?
	 
	a. 
	​Which animal species are the most intelligent

	 
	b. 
	​What brain processes are associated with consciousness

	 
	c. 
	​What elements compose the mind

	 
	d. 
	What happens to the soul after death


	ANSWER:  
	b


	146. Of the following, which one has NOT been increasing in prominence during recent times?​
	 
	a. 
	​Structuralism 

	 
	b. 
	​Positive psychology

	 
	c. 
	​Cognitive psychology

	 
	d. 
	​Neuroscience


	ANSWER:  
	a


	147. What does the field of positive psychology address?​
	 
	a. 
	​Factors that make people happy and successful

	 
	b. 
	​Causes of mental illness

	 
	c. 
	​Mathematical models of sensation and perception

	 
	d. 
	​The ability to predict people’s behavior based on personality tests


	ANSWER:  
	a


	148. A health psychologist would be likely to study which of these topics?​
	 
	a. 
	​What genes influence the probability of mental illness

	 
	b. 
	​How common mental illness is in various countries

	 
	c. 
	​Whether psychotherapy is more effective for people in good health than those who are ill

	 
	d. 
	​How diet and exercise affect health


	ANSWER:  
	d


	149. ​Who studies the effects of smoking, drinking, diet, and exercise on behavior?
	 
	a. 
	​Positive psychologist

	 
	b. 
	​Behaviorist 

	 
	c. 
	​Counseling psychologist

	 
	d. 
	​Health psychologist


	ANSWER:  
	d


	150. Health psychologists would be MOST interested in which of these?​
	 
	a. 
	​Development of language abilities in young children

	 
	b. 
	​Role of genetics in the development of behavior

	 
	c. 
	​Changes in dreams when someone develops emotional problems

	 
	d. 
	​Effects of exercise, diet, and smoking


	ANSWER:  
	d


	151. ​What do sports psychologists do?
	 
	a. 
	​They study the effects of unconscious motivations on athletic performance.

	 
	b. 
	​They provide psychotherapy to athletes after a defeat.

	 
	c. 
	​They help other psychologists exercise and develop athletic abilities.

	 
	d. 
	​They help athletes set goals and concentrate their efforts.


	ANSWER:  
	d


	152. ​What was Mary Calkins’s importance in the history of psychology?
	 
	a. 
	​She was the first woman to get a PhD from Harvard.

	 
	b. 
	​She was one of the first important women in psychology.

	 
	c. 
	​She was the first psychoanalyst in the United States.

	 
	d. 
	​She was the first forensic psychologist in the United States.


	ANSWER:  
	b


	153. ​Today, women receive about what percentage of the PhD degrees in psychology in the United States?
	 
	a. 
	​Less than 10 percent

	 
	b. 
	​About 25 percent

	 
	c. 
	​About 50 percent

	 
	d. 
	​About 75 percent


	ANSWER:  
	d


	Copyright Cengage Learning. Powered by Cognero.
	Page 


