30
Chapter 1: The Science of Psychology

Chapter 1: The Science of Psychology
29

Chapter 1

The Science of Psychology
iDEA MODEL™ OF CoURSE ASsESSMENT:

 KEYING TEST ITEMS TO ACQUIRED SKILLS

	SKILLS
	Test Items

	Identify . . . pioneering figures in psychology, parts of the nervous system, sensory receptors for various senses, MSC: s of personality tests, MSC: s of psychological disorders, methods of treatment, etc.

	9, 11, 15, 16, 18, 19, 20, 22, 23, 25, 26, 31, 32, 35, 36, 38, 39, 40, 41, 42, 43, 46, 47, 48, 49, 51, 52, 59, 60, 61, 64, 67, 69, 70, 72, 73, 75, 76, 77, 78, 80, 81, 82, 83, 84, 85, 88, 89, 90, 98, 99, 100, 101, 102, 124, 128, 129, 130

	Define or Describe . . . key concepts of sensation and perception, consciousness, learning, memory, cognition, motivation and emotion, personality, social psychology, health psychology, models of abnormal behavior and psychotherapy, etc.

	1, 2, 3, 4, 10, 12, 13, 17, 21, 27, 28, 30, 33, 45, 63, 65, 66, 68, 86, 87, 91, 92, 93, 96, 97, 103, 104, 105, 109, 112, 119, 122, 123, 125, 126, 131, 132, 133, 134, 135, 136

	Evaluate or Explain . . . underlying processes and mechanisms of behavior and mental processes, research methods, theoretical concepts, etc.

	5, 6, 7, 8, 11, 13, 14, 24, 29, 34, 37, 44, 50, 53, 54, 55, 56, 57, 62, 71, 74, 79, 86, 107, 108, 110, 113, 114, 115, 116, 117, 118, 120, 127, 137, 140

	Apply. . . psychological concepts to real-life examples, including applications of psychological knowledge in daily life.

	24, 33, 55, 57, 63, 64, 66, 67, 68, 69, 71, 74, 79, 80, 82, 84, 85, 98, 102, 103, 110, 111, 121, 126, 129, 131, 141, 142, 143, 144, 145

Learning Objectives

1.1
Define psychology.

1.2
Explain why psychology is a science.

1.3
Identify early schools of psychology and the important contributors to these schools.

1.4
Describe the major concepts associated with each school.

1.5
 Identify and describe the major contemporary perspectives in psychology.

1.6
Identify and describe the specialty areas or subfields of psychology.

1.7
Describe ethnic and gender characteristics of psychologists today and the changes that have occurred over time.

1.8
Identify the steps in the scientific method.

1.9
Identify and describe the research methods psychologists use to study behavior and mental processes

1.10
Evaluate the strengths and weaknesses of research methods in psychology.
1.11
Describe the ethical standards that govern research in psychology.

1.12
Apply critical thinking skills to explain claims made by others as well as online information.

MULTIPLE CHOICE
 1.
Which of the following is the most complete definition of psychology?

A)
The science of observable behavior and thoughts

B)
The science of behavior

C)
The science of mental processes

D)
The science of behavior and mental processes

E)
The art of behavior and mental processes

ANS: D
 REF: 3 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.1

KEY: Define/Describe

2.
Psychology is generally defined as:

A)
The science of observable behavior and thoughts.
B)
The science of behavior.
C)
The science of mental processes.
D)
The science of behavior and mental processes.
E)
The art of behavior and mental processes.
ANS: D
 REF: 3 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.1

KEY: Define/Describe

3.
Psychology is best described as a science that studies

A)
the role of the mind in explaining behavior.

B)
how the mind controls our behavior.

C)
observable behavior only.

D)
mental processes only.
E)
behavior and mental processes.
ANS: E
 REF: 3 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.1

KEY: Define/Describe
4.
The concept of behavior in the definition of psychology incorporates ALL but which of the following?

A)
thinking

B)
dreaming

C)
quiet reading

D)
making yourself a sandwich

E)
secretion of insulin by the pancreas

ANS: E
 REF: 3 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.1

KEY: Define/Describe
 5.
Psychology made the transition from philosophy to science with which event?

A)
William James changed the field’s focus from structuralism to functionalism.

B)
Plato died and interest in the philosophical aspects of psychology died with him.

C)
G. Stanley Hall founded the American Psychological Association.

D)
Titchener brought methods of introspection to the U.S.

E)
Wundt opened his laboratory in Leipzig.

ANS: E
REF: 4 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual OBJ: 1.2
 KEY: Evaluate/Explain
6.
What makes psychology a scientific discipline?

A)
its discounting of tradition and folklore

B)
its focus on testing theories

D)
its reliance on popular opinion

D)
its emphasis on mental, as opposed to behavioral, processes

E)
its valuing of scholarly opinions over laboratory tests

ANS: B
REF: 3
MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual

OBJ: 1.2
KEY: Evaluate/Explain
7.
Psychology is a scientific discipline in that it focuses on

A)
the pursuit of truth, not simply opinion.
B)
testing opinions and assumptions in the light of evidence.
C)
systematically building theories to explain phenomena.

D)
behavioral, as opposed to mental, processes.
E)
accumulated wisdom of scholars.
ANS: B
REF: 3 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual

OBJ: 1.2
KEY: Evaluate/Explain
NOT: www
8.
As scientists, psychologists have confidence in theories that

A)
have stood the test of time.

B)
reveal the true nature of human behavior.
C)
are accepted by the majority of leading scholars.

D)
are tied to observable evidence.
D)
do not rely simply on observation.

ANS: C
REF: 3 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual

OBJ: 1.2
KEY: Evaluate/Explain

9.
Which of the following early pioneers of psychology was a poor student and was required to repeat a grade?

A)
Fechner

B)
von Helmholtz

C)
James

D)
Wundt

E)
Titchener

ANS: D
REF: 4 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual OBJ: 1.3
KEY: Identify

 10.
The word ‘psychology’ comes from two Greek roots that mean

A)
knowledge and mind.

B)
emotion and mind.

C)
emotion and spirit.

D)
mind and emotion

E)
knowledge and spirit.

ANS: A
REF: 4 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.1
KEY: Define/Describe

11.
Which of the following does NOT belong?

A)
Mental structures

B)
Structuralism

C)
Introspection

D)
Functionalism

E)
Wundt and Titchener

ANS: D REF: 5 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual

OBJ: 1.3
KEY: Evaluate/Explain, Identify

 12.
Your psychology professor asks a student volunteer to concentrate on eating an apple and then describe the individual elements of that experience. Your professor is demonstrating the technique of _______, which is a technique used by investigators of ________.

A)
stream of consciousness; functionalism

B)
introspection; structuralism

C)
introspection; Gestalt

D)
introspection; humanism

E)
stream of consciousness; structuralism

ANS: B
REF: 5 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual OBJ: 1.4
KEY: Define/Describe

13.
All but which of the following are cognitive factors that influence behavior?

A)
the value placed on different objects in the environment

B)
rewards and punishments

C)
the value placed on different personal goals

D)
expectancies about the rewards of particular behaviors

E)
expectancies about the possible punishments associated with particular behaviors

ANS: B
REF: 8 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5
KEY: Define/Describe, Evaluate/Explain
14.
Regarding functionalism, which of the following statements is FALSE?

A)
William James contributed to both psychology and philosophy.

B)
William James did not use the technique of introspection.

C)
Compared to structuralism, functionalism focuses on the ‘why’ of behavior.

D)
The functionalists believed that people develop habits because the habits help them adapt to the demands of living.

E)
William James believed that conscious experience could not be parceled into discrete units.

ANS: B
REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual KEY: Evaluate/Explain

15.
Who is generally recognized as the founder of American psychology?

A)
Hall

B)
James

C)
Wundt

D)
Freud

E)
Watson

ANS: B
 REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.3
KEY: Identify

 16.
Wundt is to ______ as James is to ______.

A)
structuralism; Gestalt

B)
structuralism; functionalism

C)
behaviorism; Gestalt

D)
behaviorism; functionalism

E)
functionalism; psychoanalysis

ANS: B REF: 6 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.3
KEY: Identify
17.
Which term best captures the meaning of the word ‘gestalt’?

A)
Unconscious

B)
Introspection

C)
Pattern

D)
Observation

E)
Feeling

ANS: C REF: 7 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.4

KEY: Define/Describe

 18.
The founder of behaviorism was

A)
Watson.

B)
Skinner.

C)
James.

D)
Pavlov.

E)
Freud.

ANS: A
REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

OBJ: 1.3
KEY: Identify

19.
In researching a report on John Watson, which of the following search terms would yield the best results?

A)
Mind

B)
Feeling

C)
Consciousness

D)
Thinking

E)
Behavior

ANS: E
 REF: 6 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.3
KEY: Identify

20.
The behaviorist emphasis on observable events as the focus of inquiry can be traced to which philosopher?

A)
Socrates

B)
Plato

C)
Aristotle

D)
Rosseau

E)
Confucius

ANS: C
REF: 6 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.3
KEY: Identify

21.
A strong belief that the environment molds the behavior of humans and other animals is characteristic of which school of psychology?

A)
Psychodynamic

B)
Behaviorist

C)
Structuralist

D)
Gestalt

E)
Humanist

ANS: B
 REF: 6 MOD: Module 1-1 Foundations of Modern Psychology

MSC: conceptual
OBJ: 1.4

KEY: Define/Describe
22.
The major proponent of behaviorism for much of the 20th century was

A)
Watson.

B)
Skinner.

C)
James.

D)
Wertheimer.

E)
Freud.

ANS: B
 REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.3
KEY: Identify

23.
Animal trainer Bob Jeffers uses rewards to teach his animals to perform circus tricks. Jeffers’s techniques are based on principles from which school of psychology?

A)
Behaviorism

B)
Structuralism

C)
Psychodynamic

D)
Functionalism

E)
Humanism

ANS: A
REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: applied
OBJ: 1.3
KEY: Apply, Identify

24.
Regarding behaviorism, which of the following statements is FALSE?

A)
Watson believed that, with control of their environments, he could shape infants to be any kind of adult.

B)
B.F. Skinner conducted most of his research with humans.

C)
In the early 20th century, behaviorism was the dominant force in psychology.

D)
B.F. Skinner presented ideas and techniques for rewarding and punishing behavior.

E)
Behaviorists rejected introspection as a research method.

ANS: B
 REF: 6 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.3
KEY: Evaluate/Explain

NOT: www
25.
Your dog is demonstrating some unacceptable behavior. You are able to go back in time to talk to one of the pioneers of psychology. Who would be the best choice to help with your problem?

A)
Sigmund Freud

B)
Wilhelm Wundt

C)
Edward Titchener

D)
William James

E)
B.F. Skinner

ANS: E
REF: 6 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
 OBJ: 1.3
KEY: Identify

26.
The Gestalt school of psychology was founded by_________.

A)
Wundt

B)
Kafka

C)
Kohler

D)
Darwin

E)
Wertheimer

ANS: E
REF: 7 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.3
KEY: Identify

27. Dr. Spires talks with some students before psychology class begins. Spires says, “I believe that mental experience is best understood as a whole, rather than in terms of its parts.” Her students recognize that Spires describes which school of thought?

A)
Gestalt

B)
Humanism

C)
Psychodynamic

D)
Structuralism

E)
Functionalism

ANS: A
REF: 7 MOD: Module 1-1 Foundations of Modern Psychology

MSC: conceptual
OBJ: 1.4

KEY: Define/Describe

28.
An emphasis on the unconscious and early childhood experience characterizes which school of psychology?

A)
Behaviorism

B)
Structuralism

C)
Empiricism

D)
Psychodynamic

E)
Humanism

ANS: D
 REF: 8 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.4
KEY: Define/Describe

29.
Regarding the psychodynamic perspective, which of the following statements is FALSE?

A)
This perspective remains a dynamic force in psychology today.

B)
Compared to Freud, neo-Freudians place less emphasis on basic drives.

C)
Psychodynamic principles and ideas are found in our popular culture.

D)
Today, only people formally trained in Freudian psychology endorse the belief that psychological problems may be rooted in childhood.

E)
This perspective focuses on the inner life of fantasies, wishes, dreams, and motives.

ANS: D
REF: 8 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual
KEY: Evaluate/Explain

30.
In the psychodynamic view, the _____ is an area of the mind that lies beyond the reach of ordinary consciousness.

A)
preconscious

B)
subconscious

C)
conscience

D)
personal conscious

E)
unconscious

ANS: E REF: 8 MOD: Module 1-1 Foundations of Modern Psychology MSC: conceptual
OBJ: 1.5
KEY: Define/Describe

31.
Which of the following pioneers of psychology was a therapist?

A)
Wundt

B)
Skinner

C)
James

D)
Watson

E)
Freud

ANS: E REF: 8 MOD: Module 1-1 Foundations of Modern Psychology
MSC: factual
OBJ: 1.3

KEY: Identify
32.
An extension of the behavioral perspective that incorporates the study of mental processes is termed ________.

A)
social-cognitive theory

B)
evolutionary psychology

C)
Gestalt psychology

D)
humanism

E)
neuropsychology

ANS: A REF: 9 MOD: Module 1-1 Foundations of Modern Psychology
MSC: factual
OBJ: 1.5

KEY: Identify
33.
Which of the following mental health professionals is most likely a behavior therapist?

A)
Dr. Angelo helps clients learn techniques for changing maladaptive thoughts.

B)
Dr. Barney uses techniques based on learning principles to help clients alter maladaptive patterns of action.

C)
Dr. Childers helps her clients uncover unconscious motives and desires.

D)
Dr. Diaz prescribes drugs for his patients that suffer from anxiety disorders.

E)
Dr. Evans helps her patients understand how their culture influences their maladaptive behaviors.

ANS: B
 REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5

KEY: Apply, Define/Describe
34.
All of the following would be exhibited by neo-Freudians EXCEPT

A)
reduced emphasis on sexual and aggressive urges.

B)
increased emphasis on the unconscious.

C)
increased emphasis on self-awareness.

D)
increased emphasis on self-direction.

E)
increased emphasis on conscious choice.

ANS: B
REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain

35.
The “third force” in psychology is more formally known as

A)
social-cognitive theory.

B)
humanistic psychology.

C)
the psychodynamic perspective.

D)
evolutionary psychology.

E)
the physiological perspective.

ANS: B
 REF: 10 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

 OBJ: 1.5
KEY: Identify

36.
Which theorists are associated with humanistic psychology?

A)
John B. Watson and B.F. Skinner

B)
Wilhelm Wundt and Edward Titchener

C)
William James and Charles Darwin

D)
Max Wertheimer and Sigmund Freud

E)
Abraham Maslow and Carl Rogers

ANS: B
REF: 10 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

 OBJ: 1.5
KEY: Identify

37.
Humanistic psychologists stress all of the following EXCEPT

A)
individuals’ abilities to make meaning and purpose in their lives.

B)
self-awareness and free will.

C)
unconscious forces.

D)
being true to oneself.

E)
becoming an authentic person.

ANS: C REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain

38.
Your friend asks if there is any evidence that ADHD (Attention-Deficit Hyperactivity Disorder) might be due to abnormal brain structures. You might suggest that she take a course in

A)
cognitive psychology.

B)
physiological psychology.

C)
personality psychology.

D)
evolutionary psychology.

E)
geropsychology.

ANS: B REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5

KEY: Identify
39.
The approach that studies the relationships between biological processes and behavior is termed

A)
cognitive-behavioral therapy.

B)
Gestalt psychology.

C)
structuralism.

D)
introspection.

E)
physiological psychology.

ANS: E REF: 10 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

OBJ: 1.5
KEY: Identify
40.
A movement with modern psychology that applies principles from Darwin’s theories is called

A)
humanistic psychology.

B)
evolutionary psychology.

C)
cognitive psychology.

D)
behavioral psychology.

E)
sociocultural psychology.

ANS: B REF: 10 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.5
KEY: Identify

41.
Which of the following psychologists is most likely to study how humans process information?

A)
Dr. Alvarez, a behaviorist

B)
Dr. Benitez, a humanist

C)
Dr. Carlson, a cognitive psychologist

D)
Dr. Dimitri, a neo-Freudian

E)
Dr. Elrod, a physiological psychologist

ANS: C REF: 11 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual
OBJ: 1.5
KEY: Identify

42.
Cognitive psychologists would be interested in all of the following EXCEPT

A)
concept formation.

B)
language processes.

C)
problem solving.

D)
decision-making.

E)
instincts.

ANS: E REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5
KEY: Identify

NOT: www
43.
Which perspective is most responsible for bringing issues relating to diversity to the forefront of psychological research?

A)
Cognitive

B)
Behaviorism

C)
Psychodynamic

D)
Sociocultural

E)
Humanistic

ANS: D REF: 10 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5

KEY: Identify
44.
Regarding the major contemporary perspectives in psychology, which of the following statements is FALSE?

A)
The behavioral perspective focuses on observable actions and the influences of learning processes in behavior.

B)
The humanistic perspective emphasizes the importance of subjective conscious experience and personal responsibility and freedom.

C)
The physiological perspective examines how behavior and mental experience is shaped by biological processes and the workings of the brain and nervous system.

D)
The sociocultural perspective focuses on mental processes that allow us to gain knowledge about ourselves and the world.

E)
The psychodynamic perspective suggests that our psychology is shaped by unconscious motives and conflicts outside the range of ordinary awareness.

ANS: D
 REF: 11 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain
45.
Dr. Holder is a psychologist working from the sociocultural perspective. In her research, which variable is Dr. Holder LEAST likely to study?

A)
Income level

B)
Individual personality differences

C)
Gender

D)
Disability status

E)
Sexual orientation

ANS: B REF: 11 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5
KEY: Define/Describe
46.
A(n) ______ approach is one that draws on theories and principles representing different perspectives.

A)
neo-Freudian

B)
sociocultural

C)
evolutionary

D)
social-cognitive

E)
eclectic

ANS: E REF: 12 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

OBJ: 1.5
KEY: Identify
47.
______ is a growing movement in psychology directed toward studies of human experience such as hope, happiness, and altruism.

A)
Positive psychology

B)
Neo-Behaviorism

C)
Eclecticism

D)
Evolutionary psychology

E)
Sociocultural psychology

ANS: A REF: 12 MOD: Module 1-1 Foundations of Modern Psychology MSC: factual

OBJ: 1.5
KEY: Identify
48.
Dr. Sears gives a lecture on positive psychology. Which psychologist’s work will she be most likely to highlight in her lecture?

A)
Abraham Maslow

B)
William James

C)
Martin Seligman

D)
John B. Watson

E)
Carl Rogers

ANS: C REF: 11 MOD: Module 1-1 Foundations of Modern Psychology MSC: applied

OBJ: 1.5
KEY: Identify
49.
Which perspective in psychology would suggest that depression is related to changes in brain chemistry?

A)
Psychodynamic

B)
Physiological

C)
Cognitive

D)
Humanistic

E)
Behavioral

ANS: B REF: 12 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5
KEY: Identify

50.
A humanist would give which explanation for aggression?

A)
Brain abnormalities explain violent behavior in some people.

B)
Social conditions give rise to drug use that, in turn, causes aggressive behavior.

C)
Aggression results from unconscious impulses.

D)
Aggression increases when people become frustrated by not being able to meet their goals.

E)
Aggression is learned through observing others and through reinforcement.

ANS: D
REF: 12 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain
51.
Dr. von Waldner conducts research on depression. His hypothesis is that depression results from maladaptive thought patterns. From which perspective is von Waldner working?

A)
Cognitive

B)
Humanistic

C)
Psychodynamic

D)
Sociocultural

E)
Physiological

ANS: A REF: 12 MOD: Module 1-1 Foundations of Modern Psychology MSC: applied

OBJ: 1.5
KEY: Identify
52.
Which of the following is the newest movement in contemporary psychology?

A)
Cognitive psychology

B)
Positive psychology

C)
Sociocultural psychology

D)
Humanistic psychology

E)
Social-cognitive psychology

ANS: B REF: 11 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
OBJ: 1.5
KEY: Identify

53.
A researcher adhering to the behavioral perspective would likely believe that

A)
unhealthy eating habits might lead to obesity.

B)
aggression results when people are blocked from pursuing their goals.

C)
depression is related to changes in brain chemistry.

D)
depression is linked to social stresses like poverty.

E)
aggression is related to unconscious impulses.

ANS: A REF: 12 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain
54.
Which of the following statements would be made by a humanist?

A)
Unhealthy eating habits lead to obesity.

B)
Aggression results when people are blocked from pursuing their goals.

C)
Depression is related to changes in brain chemistry.

D)
Aggression is related to unconscious impulses.

E)
Obesity is best understood in its cultural context.

ANS: B REF: 12 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain
NOT: www
55.
You eavesdrop as a group of psychologists eats lunch together. After reading the first chapter in your psychology textbook, you can correctly identify which psychologist as a behaviorist?

A)
Dr. Tsui says, “I’m excited about my new research project. I’ll be studying how creativity helps people solve problems.”
B)
Dr. Lightman says, “I believe that early learning experiences have shaped my actions as an adult.”
C)
Dr. Melfi says, “I have a client who has a lot of unresolved unconscious conflicts with his mother. I think we’ll be working together a long time.”
D)
Dr. Fraser says, “Looking back at my life at midlife, I recognize how my goals have given me a sense of meaning.”
E)
Dr. Reeves says, “I’m delivering my favorite lecture today – the role of heredity in language development.”
ANS: B REF: 12 MOD: Module 1-1 Foundations of Modern Psychology MSC: applied

KEY: Apply, Evaluate/Explain
56.
A researcher adhering to the psychodynamic perspective would likely believe that depression

A)
represents anger turned inward.

B)
stems from a sense of purposelessness.

C)
is influenced by genetic factors.

D)
is more common among certain groups because of social stresses more prevalent in those groups.

E)
can be treated through changes in reinforcement patterns.

ANS: A REF: 12 MOD: Module 1-1 Foundations of Modern Psychology
MSC: conceptual
KEY: Evaluate/Explain
57.
As a humanist, Dr. Randall is most likely interested in all but which of the following questions?

A)
How do people select and pursue goals that are meaningful?

B)
Is depression related to threats to one’s self-image?

C)
Does food provide special meaning to obese people?

D)
Can a lack of purpose influence a person’s depression?

E)
How do aggressive people direct the unconscious impulses?

ANS: E REF: 12 MOD: Module 1-1 Foundations of Modern Psychology MSC: applied

KEY: Apply, Evaluate/Explain
58.
Most psychologists

A)
teach at colleges and universities.

B)
work for business and industry.

C)
work for the government.

D)
engage in laboratory research.

E)
provide psychological services.

ANS: E
REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
59.
Which subspecialty represents the largest group of psychologists?

A)
Industrial/organizational

B)
Clinical

C)
Counseling

D)
School

E)
Experimental

ANS: B REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do
MSC: factual
 OBJ: 1.6
KEY: Identify
60.
What is the most common doctoral degree awarded in the field of psychology?

A)
Ph.D.

B)
Psy.D.

C)
M.A.

D)
Ed.D.

E)
B.A.

ANS: A REF: 14 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
61.
Regarding training to work in the field of psychology, which of the following statements is FALSE?

A)
The primary difference between the Ph.D. and the Psy.D. is that the Psy.D. focuses more on practitioner skills than on research skills.

B)
Those who pursue doctorate level work in schools of education typically earn a Doctorate in Education, or Ed.D.

C)
A dissertation requires the completion of an original research project.

D)
The Bachelor’s degree is recognized as the entry-level degree for professional work in some specialty areas like school psychology and industrial/organizational psychology.

E)
The Doctor of Philosophy is the most common doctoral degree.

ANS: D REF: 14 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Evaluate/Explain
62.
A school psychologist would be most likely to

A)
help teachers develop new instructional techniques.

B)
study how groups affect individuals.

C)
administer an intelligence test to a twelve-year-old child.

D)
make suggestions as to how managers could improve employee morale.

E)
investigate the relationship between childhood obesity and self-esteem.

ANS: C REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Apply, Define/Describe
63.
Dr. Fiennes, a psychological researcher, studies the biological bases of memory problems in the elderly using animal research subjects. Fiennes is a(n) ______ psychologist.

A)
comparative

B)
biological

C)
environmental

D)
health

E)
physiological

ANS: A REF: 15 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
OBJ: 1.6
KEY: Apply, Identify
64.
Developmental psychologists study which aspects of development across the lifespan?

A)
Physical and cognitive

B)
Social and personality

C)
Physical, personality, and cognitive

D)
Social, cognitive, and physical

E)
Physical, social, cognitive, and personality

ANS: E REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
 OBJ: 1.6

KEY: Define/Describe
65.
An industrial/organizational psychologist would typically

A)
testify at a trial in which the defendant’s sanity was in question.

B)
make suggestions to a manager regarding employee morale.

C)
administer a cognitive abilities test to a teenager.

D)
be interested in the structure and measurement of personality.

E)
conduct research to determine how to help people quit smoking.

ANS: B REF: 18 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Apply, Define/Describe
NOT: www
66.
Dr. Burlington works with Ivy University’s basketball team where he helps the athletes handle competitive pressures. He is also conducting a study to determine the most important factors influencing athletic performance anxiety. Burlington is probably a(n) ______ psychologist.

A)
personality

B)
sport

C)
clinical

D)
educational

E)
applied athletic

ANS: B REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do
MSC: applied
OBJ: 1.6
KEY: Apply, Identify
67.
A developmental psychologist would most likely

A)
study the psychological crises people experience at different ages.

B)
conduct research to determine if a high school graduation test predicts success in college.

C)
study how prejudice develops.

D)
design a program to help people avoid risky sexual behaviors.

E)
administer tests to children to determine their eligibility for gifted education programs.

ANS: A REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Apply, Define/Describe
68.
Graduate student Felicity Farraday has just completed her dissertation entitled, “The role of observational learning in the development of prejudice.” What is Farraday’s likely major in college?

A)
Health psychology

B)
Environmental psychology

C)
Experimental psychology

D)
Developmental psychology

E)
Social psychology

ANS: E REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do
MSC: applied
OBJ: 1.6
KEY: Apply, Identify
69.
_____ psychologists study the relationship between psychological factors and the prevention and treatment of physical illness.

A)
Consumer

B)
Clinical

C)
Educational

D)
Developmental

E)
Health

ANS: E REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do
MSC: factual
OBJ: 1.6
KEY: Identify
70.
Caroline Sherry is a counseling psychologist. Which of the following is she LEAST likely to see as a client?

A)
Mr. Andrew has depression.

B)
Mr. and Mrs. Babette have marital problems.

C)
Ms. Conchetta, a college student, is confused about choosing a college major.

D)
Mr. Drew is a non-traditional student having difficulties adjusting to college after being unemployed.

E)
Ms. Evans and her teenage daughter have communication problems.

ANS: A REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
KEY: Apply, Evaluate/Explain
71.
The work of ______ psychologists often overlaps with the work of psychiatrists.

A)
experimental

B)
clinical

C)
developmental

D)
educational

E)
counseling

ANS: B REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Identify

NOT: www
72.
Which type of psychologist might administer an intelligence test to your 12-year-old child to determine if he or she should be in special education classes?

A)
school

B)
educational

C)
counseling

D)
clinical

E)
personality

ANS: A REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do
MSC: applied
OBJ: 1.6
KEY: Identify
73.
Dr. Vickers just took a position as an educational psychologist with the Blackstone School System. Of the following tasks, which is Vickers LEAST likely to do in this position?

A)
Develop a test to measure students’ academic potential.
B)
Train teachers in the use of a new instructional method.
C)
Administer intelligence tests to students.
D)
Develop a new instructional method for use in the classroom.
E)
Conduct research on student motivation.
ANS: C REF: 16 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied

KEY: Apply, Evaluate/Explain
74.
Dr. Jameson’s research question is, “What MSC: of music will put people in the mood to purchase more products?” Dr. Jameson is most likely a(n) ________ psychologist.

A)
industrial-organizational

B)
physiological

C)
environmental

D)
consumer

E)
business

ANS: D REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Identify
75.
______ psychologists have worked to identify the cluster of psychological characteristics and behaviors that distinguish people.

A)
Educational

B)
Personality

C)
Experimental

D)
School

E)
Developmental

ANS: B REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual

 OBJ: 1.6
KEY: Identify
76.
The American Psychological Association was founded in which year?

A)
1875

B)
1923

C)
1909

D)
1971

E)
1892

ANS: E REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
77.
Which type of psychologist would evaluate whether overcrowding in urban areas is associated with increased violent crimes?

A)
Evolutionary

B)
Consumer

C)
Environmental

D)
Clinical

E)
Personality

ANS: C REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
OBJ: 1.6
KEY: Identify
78.
Dr. Greenberg is an industrial/organizational psychologist. In his job at Acme Corporation, he is likely to work on all but which of the following tasks?

A)
Use psychological tests to determine the fit between a job applicant’s abilities and available positions in the company

B)
Identify leadership qualities that are most effective in increasing worker productivity

C)
Examine ways to make computer systems easier to use

D)
Conduct a survey to determine employees’ job satisfaction

E)
Conduct a survey to determine which consumers are most likely to buy Acme’s products

ANS: E REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
KEY: Apply, Evaluate/Explain
79.
Anna works for Federal Motors Corporation in the Human Factors Division. Her job is to identify ways in which engineers can design the instrumentation of the onboard navigational system to be easiest for their customers to use. Anna is most likely which type of psychologist?

A)
Consumer

B)
Industrial/organizational

C)
Environmental

D)
Clinical

E)
Geropsychologist

ANS: B REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
OBJ: 1.6
KEY: Apply, Identify

NOT: www
80.
According to the text, all but which of the following are emerging specialty areas in psychology?

A)
sport psychology

B)
geropsychology

C)
consumer

D)
forensic psychology

E)
neuropsychology

ANS: C REF: 18 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
OBJ: 1.6
KEY: Identify
81.
Dr. Samuelson conducts research on the relationship between stroke and speech problems. He is probably a(n) ______ psychologist.

A)
experimental

B)
health

C)
neuro

D)
social

E)
gero

ANS: C REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
OBJ: 1.6
KEY: Apply, Identify
82.
Which type of psychologist would be interested in memory loss in elderly individuals?

A)
Social psychologist

B)
Health psychologist

C)
Counseling psychologist

D)
Forensic psychologist

E)
Geropsychologist

ANS: E REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Identify

NOT: www
83.
Dr. Williamson works with the FBI to develop personality profiles of rapists. Williamson is probably a(n) ______ psychologist.

A)
social

B)
forensic

C)
industrial/organizational

D)
physiological

E)
health

ANS: B REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: applied
 OBJ: 1.6
KEY: Apply, Identify
84.
You read a news story about a psychologist who provided expert testimony during a criminal case. This sort of activity is characteristic of which type of psychologist?

A)
Developmental

B)
Forensic

C)
Educational

D)
Consumer

E)
Industrial/organizational

ANS: B REF: 17 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
OBJ: 1.6
KEY: Apply, Identify
85.
Regarding Mary Whiton Calkins, which of the following statements is FALSE?

A)
She was the first female pioneer in psychology, having completed her doctorate requirements at Johns Hopkins University in 1882.

B)
She was the first female president of the American Psychological Association, in 1905.

C)
Although she completed all of her doctoral requirements at Harvard, the school denied her a doctorate.

D)
She conducted important research on learning and short-term memory.

E)
She was a student of William James.

ANS: A REF: 18 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
 OBJ: 1.7
KEY: Evaluate/Explain, Define/Describe
86.
Christine Ladd-Franklin is credited as being

A)
the first woman to receive a Ph.D. in psychology.
B)
the first African-American woman to conduct research in psychology.
C)
the earliest woman pioneer in psychology.
D)
the first person to receive a Ph.D. in psychology from Yale University.
E)
the first female president of the APA.
ANS: C REF: 18 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
OBJ: 1.7
KEY: Define/Describe
87.
Who is the only African American to have served as president of the American Psychological Association?

A)
Kenneth Clark

B)
J. Henry Alston

C)
Gilbert Haven Jones

D)
Francis Sumner

E)
Richard Suinn

ANS: A REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
88.
This early pioneer in psychology, who developed a new theory of color vision, received his/her Ph.D. several decades after completing all of the requirements for the degree.

A)
Mary Whiton Calkins

B)
Margaret Floy Washburn

C)
Christine Ladd-Franklin

D)
Francis Sumner

E)
Gilbert Haven Jones

ANS: C REF: 18 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
89.
______ was the first African American to receive a doctorate in psychology in the United States, and ______ was the first African American to publish research findings in a major journal.

A)
Kenneth Clark; Richard Suinn

B)
J. Henry Alston; Kenneth Clark

C)
Gilbert Haven Jones; Francis Sumner

D)
Mary Whiton Calkins; Margaret Floy Washburn

E)
Francis Sumner; J. Henry Alston

ANS: E REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
KEY: Identify
90.
Women now account for about what proportion of doctorates in psychology?

A)
one-third

B)
one-half

C)
two-thirds

D)
four-fifths

E)
nine-tenths

ANS: C REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
OBJ: 1.7
KEY: Define/Describe
91.
A member of which minority group is least likely to be the recipient of a doctorate in the field of psychology?

A)
Latino American

B)
African American

C)
Pacific Islander

D)
Asian American

E)
Native American

ANS: E REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: conceptual
 OBJ: 1.7
KEY: Define/Describe

NOT: www
92.
In 1970, women accounted for about what proportion of new doctorates in psychology?

A)
one-tenth
B)
one-fifth
C)
one-half

D)
two-thirds

E)
three-fourths

ANS: B REF: 19 MOD: Module 1-2 Psychologists: Who They Are and What They Do

MSC: factual
 OBJ: 1.7
KEY: Define/Describe
93.
A method of developing knowledge based on the evaluation of evidence from experiments and careful observation is called the ______ approach.

A)
intuitive

B)
statistical

C)
empirical

D)
theoretical

E)
eclectic

ANS: C REF: 20 MOD: Module 1-3 Research Methods in Psychology MSC: factual

 KEY: Define/Describe
94.
______ describes the attempt to duplicate research findings reported by other scientists.

A)
Variability

B)
Replication

C)
Hypothesis testing

D)
Empiricism

E)
Theorizing

ANS: B REF: 22 MOD: Module 1-3 Research Methods in Psychology MSC: factual
KEY: Define/Describe
95.
Ajit is a graduate student in psychology who is conducting research on the effectiveness of two types of therapy in the treatment of phobias. Ajit is at the stage where he uses statistics to analyze the data he has collected in order to determine if his initial hypothesis is supported by the research. At which stage of the scientific method is Ajit working?

A)
Drawing conclusions

B)
Developing a research question

C)
Gathering evidence

D)
Replicating results

E)
Forming a hypothesis

ANS: A REF: 21 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.8
KEY: Apply, Identify
96.
All of the following are steps in the scientific method EXCEPT

A)
drawing conclusions.

B)
developing a hypothesis.

C)
ignoring contradictory evidence.

D)
gathering evidence.

E)
generating a research question.

ANS: C REF: 21 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ: 1.8
KEY: Identify
97.
Which of the following is the correct order of steps in the scientific method?

A)
forming a hypothesis, developing a research question, gathering evidence, drawing conclusions

B)
gathering evidence, developing a research question, forming a hypothesis, drawing conclusions

C)
developing a research question, forming a hypothesis, gathering evidence, drawing conclusions

D)
formulating a theory, developing a research question, gathering evidence, drawing conclusions

E)
none of the above

ANS: C REF: 21 MOD: Module 1-3 Research Methods in Psychology MSC: factual

OBJ: 1.8
KEY: Identify

98.
All of the following are steps in the scientific method EXCEPT

A)
drawing conclusions.

B)
developing a hypothesis.

C)
drawing conclusions based on gathering expert opinions.

D)
gathering evidence.

E)
generating a research question.

ANS: C REF: 21 MOD: Module 1-3 Research Methods in Psychology MSC: factual

OBJ: 1.8
KEY: Identify

99. Dr. Kavanaugh has noticed that many of her students are having difficulties understanding the basic parts of a nerve cell (neuron) but don’t seem to have the same problems understanding most of the different regions of the brain. Dr. Kavanaugh wonders if her lectures have some bearing on this situation, and has posed a question she intends to purse in her research─whether the ways in which information is presented affects student interest and memory of the material. If she is interested in pursuing this research question further, Dr. Kavanaugh’s next step in the scientific method would be

A)
to develop a research question.
B)
 to form a hypothesis.

C)
to gather evidence.

D)
to manipulate the way she delivers lectures.

E)
to draw conclusions.

E)
generating a research question.

ANS: B REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ:
1.8
KEY: Apply, Identify

100.
Dr. Mingus keeps a very detailed record of a series of interviews with an individual who is suffering from a rare brain disorder. This is an example of which research method?

A)
Experiment

B)
Correlational

C)
Case study

D)
Naturalistic observation

E)
Survey

ANS: C REF: 22 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.9
KEY: Applied, Define/Describe
101.
Your psychology professor refers to a research study and says the results were “statistically significant.” Which step in the scientific does this apply?

A)
Drawing conclusions

B)
Developing a research question

C)
Gathering evidence

D)
Replicating results

E)
Forming a hypothesis

ANS: A REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: applied

OBJ: 1.8
KEY: Define/Describe
NOT: www
102.
Your psychology professor refers to a research study and says the results were “statistically significant.” What does this mean?

A)
The results can be generalized from the sample to the population.

B)
The results have been replicated.

C)
The hypothesis proves the theory it was testing.

D)
The results were unlikely to have been due to chance or other random factors.

E)
The results do not suffer from social desirability bias.

ANS: D REF: 21 MOD: Module 1-3 Research Methods in Psychology MSC: applied OBJ: 1.8
KEY: Define/Describe
103. A factor that varies in an experiment is called a

A)
theory.
B)
statistic.
C)
constant.
D)
hypothesis.
E)
variable.
ANS: E REF: 24 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.9
KEY: Apply, Define/Describe

104.
Social desirability bias and volunteer bias are problems typically associated with which research method?

A)
naturalistic observation

B)
experiments

C)
case studies

D)
field studies

E)
surveys

ANS: E REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: conceptual
OBJ: 1.10
KEY: Evaluate/Explain
105. The use of the survey method is limited by which types of biases?

A)
social desirability and volunteer bias

B)
random sampling bias and population bias

C)
case study bias and observational bias

D)
survey bias and volunteer bias

E)
method bias and population bias

ANS: A REF: 23 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
OBJ: 1.10
KEY: Evaluate/Explain

106.
In survey research, _______ are segments of the total group who are the subject of interest to the researcher.

A)
populations

B)
volunteers

C)
control groups

D)
samples

E)
committees

ANS: D REF: 22 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
OBJ: 1.9
KEY: Define/Describe
107.
Dr. Chen finds in her study of people’s charitable habits that individuals overestimate the amount of money they give to their churches and private schools. Dr. Chen’s results may reflect

A)
over-representation bias.
B)
social desirability bias.

C)
poor random sampling.

D)
large sample bias.

E)
volunteer bias.

ANS: B REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.10
KEY: Apply, Evaluate/Explain
108.
Developmental psychologist Arthur Chang watches children in a day-care center through a one-way mirror. Chang is utilizing which form of research?

A)
case study

B)
correlational

C)
survey

D)
experimentation

E)
naturalistic observation

ANS: E REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: applied
KEY: Apply
109.
A statistical measure of the association between two variables is called a(n)

A)
independent variable.

B)
dependent variable.

C)
control variable.

D)
correlation coefficient.

E)
placebo.

ANS: D
REF: 23 MOD: Module 1-3 Research Methods in Psychology
MSC: factual
KEY: Define/Describe
110.
Which of the following correlations represents two variables with the strongest relationship?

A)
+0.80

B)
-0.95

C)
+0.85

D)
-0.75

E)
answer cannot be determined with information given

ANS: B
REF: 24 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
KEY: Evaluate/Explain
111.
Which of the following statements is NOT true of a correlation?

A)
Correlations can range from -1.0 to +1.0.

B)
Negative correlations indicate relatively weak relationships.

C)
Correlations can indicate possible causal factors.

D)
Correlations can identify high-risk groups.

E)
Negative correlations indicate inverse relationships.

ANS: B REF: 26 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
KEY: Evaluate/Explain

112.
Which of the following relationships would most likely have the weakest correlation?

A)
a school child’s age and vocabulary

B)
a building’s height and weight

C)
number of fingers on a person’s hand and intelligence

D)
air temperature and number of air conditioners being used

E)
amount of snowfall and number of skiers

ANS: C REF: 24 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
KEY: Evaluate/Explain
113.
In her dissertation research, a graduate student finds a correlation of +0.95 between two of the variables being studied. How should she interpret this correlation coefficient?

A)
There is no relationship between the variables.

B)
The variables have a moderate, positive relationship.

C)
The variables have a strong, negative relationship.

D)
The variables have a moderate, negative relationship.

E)
The variables have a strong, positive relationship.

ANS: E REF: 25 4 MOD: Module 1-3 Research Methods in Psychology MSC: applied
 KEY: Evaluate/Explain

114.
A correlation coefficient of 0.00 means

A)
there is no relationship between the variables.

B)
as one variable increases, the other variable increases.

C)
as one variable decreases, the other variable decreases.

D)
as one variable increases, the other variable decreases.

E)
the variables are dependent.

ANS: A REF: 25 4 MOD: Module 1-3 Research Methods in Psychology MSC: factual KEY: Evaluate/Explain
115.
Which of the following is NOT a benefit of correlational research?

A)
It can establish cause-and-effect relationships.

B)
It can identify high-risk groups.

C)
It can allow prediction of one variable on the basis of the other.

D)
It can help increase understanding of relationships between variables.

E)
It can offer clues to underlying causes.

ANS: A REF: 24 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
OBJ: 1.10
KEY: Evaluate/Explain
NOT: www
116.
In a study of the effects of various brands of ice cream on weight gain, type of ice cream consumed represents the

A)
dependent variable.

B)
independent variable.

C)
placebo.

D)
control variable.

E)
random variable.

ANS: B REF: 25 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
OBJ: 1.9
KEY: Define/Describe
117.
You see a journal article entitled, “Injection of Happystuff causes a reduction in symptoms of depression in adult males.” This tells you that the independent variable

A)
is the injection of Happystuff.

B)
is the reduction in symptoms of depression.

C)
is the population of adult males.

D)
is the construct of depression.

E)
cannot be determined.

ANS: A REF: 25 MOD: Module 1-3 Research Methods in Psychology MSC: applied
KEY: Evaluate/Explain
118.
Dr. Wilmington is a social psychologist who studies the topic of love. He goes to a variety of places where couples are found and watches how they interact with each other. Which research method is Dr. Wilmington using for his study?

A)
case study

B)
survey

C)
correlational

D)
experiment

E)
naturalistic observation

ANS: E REF: 23 MOD: Module 1-3 Research Methods in Psychology MSC: applied
KEY: Apply
NOT: www
119.
In an experiment, the factor that changes in response to some other factor is referred to as the

A)
independent variable.

B)
dependent variable.

C)
control variable.

D)
random variable.

E)
placebo.

ANS: B REF: 25 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ: 1.9
KEY: Define/Describe
120.
In an experiment, the ______ group receives the manipulation of the independent variable.

A)
control

B)
experimental

C)
independent

D)
dependent

E)
random

ANS: B REF: 25 MOD: Module 1-3 Research Methods in Psychology
MSC: conceptual
OBJ: 1.9

KEY: Define/Describe
121.
In a drug study, group one receives an inactive pill and group two receives a pill that is believed to be effective in treating depression. Group two is the

A)
control group.

B)
placebo group.

C)
independent group.

D)
dependent group.

E)
experimental group.

ANS: E REF: 25 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.9
KEY: Identify
122.
Every participant in an experiment has an equal chance of receiving one of the treatments. This is called

A)
control assignment.

B)
random selection.

C)
a placebo effect.

D)
random assignment.

E)
control selection.

ANS: D REF: 25 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ: 1.9
KEY: Define/Describe
123.
Dr. Schultze conducts research on the effects of a new drug on obsessive-compulsive disorder. In his study, neither Schultze nor the participants knows who is receiving the active drug and who is receiving the placebo. This example describes
A)
random sampling.

B)
a double-blind study.

C)
a single-blind study.

D)
control factor.

E)
social desirability bias.

ANS: B REF: 26 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.9
KEY: Apply, Define/Describe
124.
A placebo effect would be most likely to account for changes in

A)
blood pressure.

B)
blood sugar.

C)
pupil dilation.

D)
pain intensity.

E)
body temperature.

ANS: D REF: 25 MOD: Module 1-3 Research Methods in Psychology MSC: conceptual
KEY: Evaluate/Explain
125.
Bernice prepares a research paper for her developmental psychology class. In using the APA style of citing on-line journal references, what will be the last piece of information provided in each of Bernice’s references?

A) volume numbers

B) journal name

C) journal volume number

D) date of publication

E) direct object identifier

ANS: E REF: 27 MOD: Module 1-3 Research Methods in Psychology MSC: Applied,
KEY: Identify

126.
Herbie prepares a research paper for his developmental psychology class. In using the APA style of citing journal references, what will be the last piece of information provided in each of Herbie’s references?

A)
volume numbers

B)
journal name

C)
journal volume number

D)
date of publication

E)
article title

ANS: A REF: 27 MOD: Module 1-3 Research Methods in Psychology MSC: applied
KEY: Apply, Identify
127.
In the APA style for citing references from a journal, which piece of information is italicized?

A)
article title

B)
journal name and volume number

C)
author’s name

D)
date of publication

E)
volume numbers

ANS: B REF: 27 MOD: Module 1-3 Research Methods in Psychology MSC: factual
KEY: Identify
128.
Dr. Finnegan, a psychological researcher, ensures that he maintains the privacy of his research records. Which ethical principle does this example describe?
A)
informed consent

B)
ethical review

C)
random assignment

D)
confidentiality

E)
social desirability bias

ANS: D REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: applied
OBJ: 1.11
KEY: Apply, Define/Describe
129.
The ethical code of psychologists is based on all but which of the following ideas?

A)
People have a basic right to make their own decisions.

B)
Research participants or clients must not be harmed.

C)
People’s dignity and welfare must be respected.

D)
People have a basic right to exercise choice.

E)
Determination of ultimate truth outweighs individual cost.

ANS: E REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: conceptual
OBJ: 1.11
KEY: Define/Describe
130.
Agreement to participate in a study following disclosure of information about its purposes and potential risks and benefits is called

A)
confidentiality.

B)
critical thinking.

C)
informed consent.

D)
ethics review.

E)
replication.

ANS: C REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ: 1.11 KEY: Define/Describe
131.
The ethical guideline requiring that information about a research study be disclosed to potential research participants before they participate is referred to as

A)
prior approval.

B)
prior consent.

C)
informed consent.

D)
ethical approval.

E)
informational disclosure.

ANS: C REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: factual

OBJ: 1.11 KEY: Define/Describe

NOT: www
132.
An ethical guideline intended to protect a research participant’s privacy involves
A)
obtaining informed consent.

B)
maintaining confidentiality.

C)
ensuring anonymity.

D)
obtaining prior approval by an ethics review panel.

E)
destroying research records after participation.

ANS: B REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: factual

OBJ: 1.11 KEY: Define/Describe

133.
Ethics review committees are typically composed of

A)
laypersons only.

B)
professionals only.

C)
samples of research participants from the population under study.

D)
both professionals and samples of research participants.

E)
both professionals and laypersons.

ANS: E REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: factual
OBJ: 1.11
KEY: Define/Describe
134.
Which of the following is NOT a concern regarding animal research?

A)
justification of intended benefits of the research

B)
protection from unnecessary harm

C)
approval from a review board

D)
informed consent

E)
approval from institutional review boards

ANS: D REF: 29 MOD: Module 1-3 Research Methods in Psychology MSC: factual
KEY: Evaluate/Explain
NOT: www
135.
Which of the following is NOT a characteristic of critical thinking?

A)
a questioning attitude

B)
avoidance of oversimplification and overgeneralization

C)
an open mind

D)
reliance on common sense

E)
considering alternative explanations

ANS: D REF: 31-32 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: conceptual
KEY: Evaluate/Explain
136.
Generalizing from research presented in the text, which Internet user is most likely to have poorer academic performance as a result of their Internet use?

A)
Abigail, who uses the Internet to visit chat rooms

B)
Brooke, who uses the Internet to do research

C)
Courtney, who uses the Internet to access newsgroups for class assignments

D)
Abigail, Brooke, and Courtney are all predicted to have deterioration in their academic performance; all Internet use was associated with poorer academic performance

E)
None of the students will experience poorer academic performance; Internet use has not been found to affect student performance

ANS: A REF: 31-32 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: applied
OBJ: 1.12
KEY: Apply
137.
Trustworthy online information is most likely to be provided by all but which of the following?

A)
government agencies

B)
APA and APS

C)
scientific journals

D)
professional organizations

E)
private corporations

ANS: E REF: 32-33 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: conceptual
OBJ: 1.12
 KEY: Apply
138. Your professor stated that stress can lead to heart disease. She cited several medical studies to show that stress was linked to heart disease. Therefore, she said we should avoid all forms of stress in order to ensure living a long and healthy life. The professor needs to rethink advice based on which of the following features of critical thinking?

A)
avoiding oversimplification

B)
considering alternative explanations

C)
confusing correlation with causation

D)
avoiding overgeneralization

E)
all of the above

ANS: E REF: 31-32 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: conceptual
OBJ: 1.12
KEY: Apply
139. Jeremy’s roommate frequently goes online to find information he can use in the papers he writes for a health science class. The roommate uses a search engine (Google) and visits the first few sties that turn up on the search. Jeremy’s roommate needs to understand that

 A)
online health information is usually accurate and reasonably complete.

 B)
online health information provided by private corporations has been checked for accuracy.
 C)
online health information is frequently inaccurate and uninterpretable.

 D)
online health information is usually accurate, but incomplete.

 E)
online health information is generally as accurate as information published in scientific journals.

ANS: D REF: 32-33 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: conceptual
 OBJ: 1.12
KEY: Apply
NOT: www
140.
 One of the main reasons that information published in scientific journals is trustworthy is because

A)
 these journals pay for fact checkers to verify information before it is published.

B)
these journals generally post information online before it is published so others can review it.

C)
 the articles are peer-reviewed by other professionals prior to publication.

D)
the articles are written by researchers who have proven themselves to be reliable.

E)
none of the above.

ANS: C REF: 32-33 MOD: Module 1-4 Application: Becoming a Critical Thinker

MSC: conceptual
OBJ: 1.12
KEY: Apply
ESSAY

1.
Outline the key features of critical thinking.

ANS:
There are several suggestions regarding critical thinking. First, question everything. Do not blindly accept things you see or hear. Next, clarify what you mean. Use clear and precise language. Avoid oversimplifying and making broad generalizations. Avoid confusing correlation with causation. Be sure to consider assumptions that form the basis for conclusions. Pay close attention to the sources of claims. Question the evidence upon which claims are based. Finally, consider alternative ways of explaining claims.
MOD: Module 1-4 Application: Becoming a Critical Thinker

2.
Psychology is often characterized as being represented by three main forces: Freud’s psychodynamic approach, behaviorism, and humanism. Highlight the main features of each of these forces.

ANS:
Freud’s psychodynamic approach emphasized the importance of the unconscious, a region of the mind that lay beyond the scope of ordinary consciousness. The unconscious was responsible for primitive drives of a sexual and aggressive nature (instincts). The wishes and desires that these instincts generated served to motivate our behaviors. Freud also stressed the importance of early childhood experience in forming our personality and shaping our behavior. Abnormal conditions arise from unresolved childhood conflicts. These conflicts are the result of a constant battle between the primitive instincts of the unconscious and mental forces that act to prevent these instincts from achieving conscious awareness. Behaviorism was founded by John Watson. Its primary tenet was that psychology should focus on the study of overt behavior that observers could record and explain objectively. Thus, mental processes such as the conscious or unconscious should not and could not be the subject of study. A second major belief of Watson was that the environment shapes the behavior of humans and other animals. All behavior was the result of learning. Another behaviorist, B. F. Skinner, observed that behaviors are shaped by the consequences (rewards and punishments) that follow particular responses. In the 1950s, humanistic psychology developed as a response to the essentially deterministic nature of Freudian theory and behaviorism. Humanistic psychologists contended that free will and conscious choice are fundamental components of being human. They appreciated the unique qualities of each individual. Humanistic psychologists also focus on conscious experience. They stress the importance of self-awareness. People can achieve authenticity by being true to themselves. All people have creative potential and can make choices that give meaning and purpose to their lives.
MOD: Module 1-1 Foundations of Modern Psychology
3.
Differentiate between basic research and applied research.

ANS:
Research is typically divided into two broad categories. The first, basic research, is research that attempts to expand our understanding of psychology regardless of whether there are any direct benefits. Frequently, basic researchers work for universities or government agencies. Applied research is research that is conducted in hopes of finding solutions to specific problems.
MOD: Module 1-2 Psychologists: Who They Are and What They Do

4.
Describe the 12 major specialty areas of psychology.

ANS:

Experimental psychologists utilize experimental techniques to analyze behavioral and mental processes. They typically study such concerns as learning, memory, sensation, and perception. Comparative psychologists are experimental psychologists who focus on behavior in different species. Physiological psychologists investigate the biological substrates of behavior. Clinical psychologists focus on individuals with psychological disorders. They are involved in diagnosis and treatment. Some engage in research and others train future clinicians. This category represents the largest group of psychologists. Counseling psychologists are similar to clinicians but tend to deal with individuals whose problems are less severe. School psychologists help children in a school setting. These children may have academic, emotional, or behavioral problems or may require special education programs. Educational psychologists may also work in a school setting. They typically focus on test and curriculum development. Developmental psychologists are interested in how people change across the life span. They often focus on the extent to which development is shaped by nature, or genetics, and nurture, or environment. Child psychologists are developmental psychologists who emphasize the early periods of development. Personality psychologists study the psychological characteristics that make each of us unique. Social psychologists are interested in the ways in which people are affected by group or social influences. They study topics such as persuasion, attitudes, and conformity. Environmental psychologists focus on how the physical environment influences behavior. They study such matters as noise pollution and overcrowding. Industrial/Organizational psychologists study people in the workplace. They focus on issues such as performance appraisal, motivation, and leadership. Health psychologists look at the relationship between psychological factors and physical health. For example, they study how stress affects health. Consumer psychologists are interested in understanding consumer behavior. They explore why people buy certain products or certain brands.

MOD: Module 1-2 Psychologists: Who They Are and What They Do
5.
Evaluate the fundamentals of correlational research. Use examples.

ANS:
Correlational research focuses on the nature of relationships between two or more variables. For example, a college admissions officer may want to know if there is a relationship between grades in high school and grades in college. A physician may be interested in whether the amount of fat in someone’s diet is related to heart disease. In any case, a mathematical computation allows one to quantify the strength of the relationship. This is represented by a correlation coefficient. This can range from –1.00 to +1.00. The algebraic sign indicates the direction of the relationship. A negative sign indicates that as one variable increases, the other decreases. A positive sign indicates that as one variable increases, the other also increases (likewise, as one variable decreases, the other decreases). The size of the number indicates the strength of the relationship. Numbers close to –1.00 or +1.00 indicate a strong relationship. Numbers near 0 (0.03; +0.08) indicate a very weak relationship. Correlational research is useful for making predictions. However, it cannot be used to establish cause-and-effect relationships. For example, if there is a correlation between dietary fat and heart disease, the physician cannot conclude that the fat causes the heart disease (this does not mean dietary fat does NOT cause heart disease, only that correlational research does not permit a cause-and-effect conclusion).
MOD: Module 1-3 Research Methods in Psychology

6.
Evaluate the fundamentals of experimental research. Use examples.

ANS:

Experimental research allows one to establish cause-and-effect relationships. In an experiment, one variable is systematically controlled and its effects on another variable are measured. The variable that is controlled is referred to as the independent variable. The variable that is measured is referred to as the dependent variable. For example, one might be interested in whether a new teaching technique is more effective than another in terms of student performance. In this case, teaching technique is the independent variable and student performance is the dependent variable. There would have to be at least two groups, one of which is taught using a traditional method (referred to as the control group) and another of which is taught using the new technique (experimental group). Ultimately, the performance of the control group would be compared to the performance of the experimental group. Perhaps the most important consideration in an experiment is ensuring variables other than the independent variable are not responsible for differences between the groups. For example, in evaluating different teaching techniques, you would have to consider who is teaching, the time of day of the classes, the motivational levels of the students, and many other factors. The more similar the two groups are in factors other than the independent variable, the more likely that changes in the dependent variable are due to the independent variable.

MOD: Module 1-3 Research Methods in Psychology

