Chapter 1—What Is Psychology?
MULTIPLE CHOICE

1.
Psychology is defined as the

	a.
	scientific study of why people do what they do.

	b.
	scientific study of behavior and mental processes.

	c.
	study of the unconscious determinants of personality.

	d.
	study of mental illness and its treatment.

ANS:
B
DIF:
Easy
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

2.
Considering the definition of psychology, which of the following individuals is most likely a psychologist?

	a.
	Kinsley, who studies the behavioral characteristics of highly intelligent people

	b.
	Jonas, who “reads” people’s palms and foretells their futures

	c.
	Elina, who is investigating a new treatment for skin cancer

	d.
	Mitchell, who dispenses advice to others based on his own personal experiences

ANS:
A
DIF:
Easy
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Applied

3.
Psychologists study the behavior of

	a.
	rats.

	b.
	humans.

	c.
	monkeys.

	d.
	all of these choices.

ANS:
D
DIF:
Easy
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

4.
Psychologists study

	a.
	humans who have mental health problems only.

	b.
	animals only.

	c.
	humans only.

	d.
	humans and animals.

ANS:
D
DIF:
Moderate
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

5.
A common misconception that people have about psychology is that

	a.
	it is a science.

	b.
	more than half of all psychologists are involved in the counseling or treatment of clients.

	c.
	most psychologists hold advanced degrees.

	d.
	psychologists usually only study abnormal behavior.

ANS:
D
DIF:
Moderate
REF:
5
OBJ:
What Is Psychology?

KEY:
WWW
MSC:
TYPE: Factual

6.
Psychology is

	a.
	an extremely diverse field with new specialties appearing each year.

	b.
	a fairly narrow field with a primary focus on mental illness.

	c.
	so broad and diverse that it would be impossible to determine any special areas of emphasis.

	d.
	limited primarily to studying animals and humans in laboratory settings.

ANS:
A
DIF:
Easy
REF:
5
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

7.
Which of the following statements is false?

	a.
	Psychology is a pseudoscience.

	b.
	Psychologists have developed many theories of behavior but are often unable to explain exactly why a person may do something.

	c.
	Psychology includes many different specialty areas.

	d.
	Psychology utilizes the scientific method.

ANS:
A
DIF:
Easy
REF:
5-6
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

8.
Maheen is a professional within the field of psychology. It is most likely that she

	a.
	did not have to study scientific methodology.

	b.
	has completed a considerable amount of research.

	c.
	is primarily concerned with giving people advice.

	d.
	does not have a doctoral degree.

ANS:
B
DIF:
Moderate
REF:
5-6
OBJ:
What Is Psychology?

MSC:
TYPE: Applied

9.
Which of the following is not a myth that is commonly held about psychology?

	a.
	Psychology is mostly about the diagnosis and treatment of mental disorders.

	b.
	Psychology is merely common sense.

	c.
	Psychological theories cannot be used to explain the particular behaviors of all people.

	d.
	Psychology doesn’t conduct any true scientific studies.

ANS:
C
DIF:
Difficult
REF:
5-6
OBJ:
What Is Psychology?

MSC:
TYPE: Conceptual

10.
Critical thinking about psychological information is important because it helps

	a.
	in analyzing concepts and applying them to other situations.

	b.
	to determine the difference between pseudoscience and science.

	c.
	us be intelligent consumers of the vast amount of information to which we are exposed.

	d.
	all of these choices

ANS:
D
DIF:
Easy
REF:
6
OBJ:
What Is Psychology?

MSC:
TYPE: Conceptual

11.
Your best friend has signed up for a psychology class, but she doesn’t really know what to expect from this course. You want to help her by explaining what psychology is. What should you tell her?

	a.
	Psychology is about giving people advice.

	b.
	Psychology is easy. It’s just common sense.

	c.
	Psychology is the study of mental illness.

	d.
	Psychology is the scientific study of behavior and mental processes.

ANS:
D
DIF:
Easy
REF:
3-6
OBJ:
What Is Psychology?

MSC:
TYPE: Applied

12.
Psychologists attempt to understand behavior and mental processes by

	a.
	using the scientific method.

	b.
	thinking deeply about the reasons for our behavior.

	c.
	using common sense to understand why we do what we do.

	d.
	studying the behavior of people with mental illnesses.

ANS:
A
DIF:
Easy
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Conceptual

13.
Tom just saw the movie, A Beautiful Mind. As a result of viewing this movie, Tom now feels that he has a good understanding of what psychology is all about. Based on your reading, which of the following statements about Tom’s belief is most likely to be true?

	a.
	Tom is wrong. A movie cannot teach you anything about psychology.

	b.
	Tom is correct. Hollywood movies tell the story of psychology very accurately.

	c.
	Tom is partially correct. Hollywood’s depiction of psychology is often only partially correct.

	d.
	Tom is lying. He never saw A Beautiful Mind. This movie has nothing to do with psychology.

ANS:
C
DIF:
Moderate
REF:
3
OBJ:
What Is Psychology?

MSC:
TYPE: Applied

14.
Fatima is a psychologist. Based on your reading, which of the following assumptions about Fatima is most likely to be true?

	a.
	She is a therapist.

	b.
	She has a doctoral degree.

	c.
	She studies animal behavior.

	d.
	She studies mental illness.

ANS:
B
DIF:
Difficult
REF:
16-17

OBJ:
What Is Psychology Like Today?
KEY:
WWW
MSC:
TYPE: Applied

15.
Which of the following is something that psychology cannot do?

	a.
	Tell us whether or not baby Marla will like spinach better than squash.

	b.
	Predict what type of person is likely to favor spinach over squash.

	c.
	Tell us whether or not people who like spinach will also tend to enjoy squash.

	d.
	Psychology can do all of these!

ANS:
A
DIF:
Difficult
REF:
6
OBJ:
What Is Psychology

MSC:
TYPE: Applied

16.
Which of the following questions would psychologists be most likely to ask?

	a.
	What causes the dollar to increase in value?

	b.
	Why are weather patterns changing across the world?

	c.
	Why are some people smarter than others?

	d.
	What chemicals are found in the plants of the rainforest?

ANS:
C
DIF:
Easy
REF:
5
OBJ:
What Is Psychology?

MSC:
TYPE: Applied

17.
The belief that people only use 10% of their brains has been found by researchers to be

	a.
	not true.

	b.
	true.

	c.
	true for females, but not males.

	d.
	true for children, but not adults.

ANS:
A
DIF:
Easy
REF:
6
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

18.
A theory is a(n)

	a.
	opinion that has no supporting facts.

	b.
	prediction of some future event.

	c.
	explanation of why and how a behavior occurs.

	d.
	method for testing hypotheses.

ANS:
C
DIF:
Moderate
REF:
5
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

19.
Psychology is best described as a

	a.
	theory.

	b.
	science.

	c.
	pseudoscience.

	d.
	hypothesis

ANS:
B
DIF:
Easy
REF:
5
OBJ:
What Is Psychology?

MSC:
TYPE: Conceptual

20.
If Wilhelm Wundt were alive today, he would most likely be considered a

	a.
	cognitive psychologist.

	b.
	behaviorist.

	c.
	psychoanalytic theorist.

	d.
	biological psychologist.

ANS:
A
DIF:
Difficult
REF:
8, 12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

21.
Psychology began to be a separate field of scientific study in

	a.
	1653.

	b.
	1776.

	c.
	1879.

	d.
	1928.

ANS:
C
DIF:
Easy
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

22.
What is meant by the phrase, “Psychology has a long past, but a short history”?

	a.
	Although many negative events have characterized psychology’s past, many positive events have occurred in recent years.

	b.
	People have always been interested in explaining behavior, but psychology did not become a science until relatively recently.

	c.
	Psychology has been a science for hundreds of years, but only recently has the general public become interested in it.

	d.
	Although psychology has existed as a science for a very long time, it is being overshadowed by more exact sciences and will likely not survive much beyond the current century.

ANS:
B
DIF:
Difficult
REF:
7

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

23.
Psychology became a distinct scientific field of study when

	a.
	Hippocrates studied the body’s chemicals around 400 B.C.

	b.
	ancient philosophers such as Aristotle studied sleep around 300 B.C.

	c.
	Descartes and others debated the connection between the mind and body in the early 1600s.

	d.
	Wilhelm Wundt established a laboratory to study the mind in the late 1800s.

ANS:
D
DIF:
Easy
REF:
7-8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

24.
Which of the following individuals would most appropriately be described as a psychologist?

	a.
	A prehistoric cave dweller is attempting to understand the motivations of another cave dweller.

	b.
	A Greek philosopher is discussing the connection between mind and body.

	c.
	A laboratory researcher is studying the conscious elements of sensory experiences.

	d.
	A biologist is examining the physical basis for HIV.

ANS:
C
DIF:
Moderate
REF:
7-8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

25.
Evolutionary psychology shares a similarity with functionalism in that they both

	a.
	are relatively new fields in psychology.

	b.
	are extremely theoretical views with little ability to be applied in real settings.

	c.
	focus on the ability of organisms to adapt to their environment.

	d.
	are older theories that have been replaced by newer theories in psychology.

ANS:
C
DIF:
Moderate
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

26.
Which of the following is false regarding the beginnings of scientific psychology?

	a.
	Wilhelm Wundt was primarily interested in studying conscious experience and mental processes.

	b.
	Wilhelm Wundt used a process called introspection to examine the sensations and feelings of trained observers.

	c.
	William James established the first scientific laboratory in Germany to study mental processes.

	d.
	William James was primarily interested in the function that behaviors and thoughts serve for organisms.

ANS:
C
DIF:
Moderate
REF:
7-9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

KEY:
WWW
MSC:
TYPE: Factual

27.
Wilhelm Wundt is to _______________ as William James is to _______________.

	a.
	functionalism; structuralism

	b.
	structuralism; functionalism

	c.
	science; pseudoscience

	d.
	behavioral observation; introspection

ANS:
B
DIF:
Moderate
REF:
8-9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

28.
The study of how our minds organize perceptions into wholes is most associated with which school of psychology?

	a.
	Structuralism

	b.
	Gestalt psychology

	c.
	Functionalism

	d.
	Psychoanalytic theory

ANS:
B
DIF:
Easy
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

29.
The U.S. professor of psychology who emphasized functionalism was

	a.
	William James.

	b.
	Charles Darwin.

	c.
	Wilhelm Wundt.

	d.
	Sigmund Freud.

ANS:
A
DIF:
Easy
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

30.
Early scientific psychology was influenced by

	a.
	philosophy.

	b.
	medicine.

	c.
	physiology.

	d.
	all of these choices.

ANS:
D
DIF:
Moderate
REF:
7-9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

31.
Which statement would most likely have been made by William James?

	a.
	“To fully understand the human, one needs to examine unconscious motivations.”

	b.
	“Rather than studying the elements of consciousness, psychology should study the function that consciousness serves.”

	c.
	“If psychology ever hopes to be truly scientific, we must study the basic elements of mental experience.”

	d.
	“Human nature is primarily influenced by self-perception, which should be the focus of psychology.”

ANS:
B
DIF:
Difficult
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

32.
It is generally believed that scientific psychology began in

	a.
	Athens, Greece.

	b.
	Paris, France.

	c.
	San Francisco, US.

	d.
	Leipzig, Germany.

ANS:
D
DIF:
Easy
REF:
7-8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

33.
Edward Titchener was

	a.
	the first to study psychology scientifically.

	b.
	a student of Wilhelm Wundt.

	c.
	a functionalist.

	d.
	the originator of behaviorism.

ANS:
B
DIF:
Moderate
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

34.
Among the following, the best example of a structuralist approach would be a

	a.
	cognitive scientist analyzing the dynamic relationship between thoughts and actions.

	b.
	biologist trying to discover the causes of certain diseases.

	c.
	chemist attempting to determine what elements combine to create different substances.

	d.
	therapist working to develop the best treatment for a mental illness.

ANS:
C
DIF:
Difficult
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

35.
Similar to Wilhelm Wundt, if you were to use a self-observation technique to analyze the basic elements of your thought processes, you would most likely be using a method called

	a.
	free association.

	b.
	introspection.

	c.
	functionalism.

	d.
	hypnosis.

ANS:
B
DIF:
Easy
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

36.
Wilhelm Wundt used a process known as ______________ to study mental processes.

	a.
	introspection

	b.
	dream analysis

	c.
	self-hypnosis

	d.
	naturalistic observation

ANS:
A
DIF:
Easy
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

37.
Like Wilhelm Wundt’s structuralism, Sigmund Freud’s psychoanalytic theory emphasized

	a.
	behavior.

	b.
	self-determination.

	c.
	mental processes.

	d.
	evolutionary processes.

ANS:
C
DIF:
Difficult
REF:
8, 10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

38.
The early years of scientific psychology were primarily influenced by

	a.
	philosophy.

	b.
	religion.

	c.
	astronomy.

	d.
	evolution.

ANS:
A
DIF:
Moderate
REF:
7

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

39.
To conduct his studies of mental processes, Wilhelm Wundt used a process called

	a.
	mental telepathy.

	b.
	cortical dissection.

	c.
	introspection.

	d.
	visualization.

ANS:
C
DIF:
Easy
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

40.
In contrast to Wilhelm Wundt, William James believed that psychological processes developed from the

	a.
	chemicals in the body.

	b.
	mind.

	c.
	relationship between elements of the psyche.

	d.
	process of evolution.

ANS:
D
DIF:
Moderate
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

41.
Of the following, functionalism is most closely associated with

	a.
	mental structures.

	b.
	the self.

	c.
	evolution.

	d.
	existentialism.

ANS:
C
DIF:
Moderate
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

42.
If Charles Darwin were a psychologist, he would most likely have agreed with the views of

	a.
	William James.

	b.
	Wilhelm Wundt.

	c.
	Sigmund Freud.

	d.
	Carl Rogers.

ANS:
A
DIF:
Difficult
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

43.
Darwin’s finches were an application of William James’ idea of

	a.
	environmentalism.

	b.
	functionalism.

	c.
	structuralism.

	d.
	humanism.

ANS:
B
DIF:
Easy
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

44.
Hippocrates is to ________________ as Wilhelm Wundt is to ________________.

	a.
	philosophy; medicine

	b.
	science; pseudoscience.

	c.
	medicine; psychology

	d.
	structuralism; functionalism

ANS:
C
DIF:
Difficult
REF:
7-8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

45.
Hippocrates believed that personality was a reflection of

	a.
	a mix of chemicals in the body.

	b.
	early learning experiences.

	c.
	unconscious forces.

	d.
	the interaction between the self and others.

ANS:
A
DIF:
Easy
REF:
7

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

46.
Sigmund Freud’s ideas led to his formulation of _____________________ theory.

	a.
	humanistic

	b.
	psychoanalytic

	c.
	behavioral

	d.
	cognitive

ANS:
B
DIF:
Easy
REF:
9-10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

47.
Sigmund Freud was the originator of

	a.
	structuralism.

	b.
	functionalism.

	c.
	humanism.

	d.
	psychoanalytic theory.

ANS:
D
DIF:
Easy
REF:
9-10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

48.
Sigmund Freud’s ideas were considered _________________ when he first introduced them.

	a.
	accurate

	b.
	radical

	c.
	unoriginal

	d.
	scientific

ANS:
B
DIF:
Easy
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

49.
If Freud were alive today, he would probably be most interested in current research

	a.
	about the conscious processes involved in perceiving others.

	b.
	demonstrating the ways in which the environment shapes personality.

	c.
	on human tendencies to suppress basic instincts.

	d.
	showing how anti-depressants alleviate mood disorders.

ANS:
C
DIF:
Moderate
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

50.
Your psychology teacher believes that for psychology to be truly scientific, it must focus on observable and measurable actions. Your teacher is most likely a

	a.
	behaviorist.

	b.
	humanist.

	c.
	psychoanalytic theorist.

	d.
	clinical psychologist.

ANS:
A
DIF:
Easy
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

51.
Which of the following represents the correct association between theorist and theory?

	a.
	Freud and humanism

	b.
	Watson and behaviorism

	c.
	Pavlov and psychoanalytic theory

	d.
	Skinner and cognitive theory

ANS:
B
DIF:
Easy
REF:
8-12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

52.
John Watson’s views were most influenced by research conducted by

	a.
	Sigmund Freud.

	b.
	B.F. Skinner.

	c.
	Carl Rogers.

	d.
	Ivan Pavlov.

ANS:
D
DIF:
Easy
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

53.
John Watson conditioned an infant named Albert to

	a.
	play a musical instrument.

	b.
	use extremely advanced language.

	c.
	fear a white rat.

	d.
	eat broccoli.

ANS:
C
DIF:
Easy
REF:
10-11

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

54.
In contrast to John Watson, B.F. Skinner emphasized the importance of

	a.
	thought.

	b.
	feelings.

	c.
	consequences.

	d.
	instincts.

ANS:
C
DIF:
Easy
REF:
11

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

55.
The dominant force in American psychology from the early 1900s until the 1960s was

	a.
	psychoanalytic theory.

	b.
	structuralism.

	c.
	humanism.

	d.
	behaviorism.

ANS:
D
DIF:
Moderate
REF:
11

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

KEY:
WWW
MSC:
TYPE: Factual

56.
Behaviorism emphasizes the study of

	a.
	observable actions.

	b.
	unconscious mental processes.

	c.
	conscious mental processes.

	d.
	feelings of self-worth and potential.

ANS:
A
DIF:
Easy
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

57.
Which of the following best illustrates an application of the principles of behaviorism?

	a.
	A parent is using “time out” as a consequence for bad behavior.

	b.
	A therapist is helping a client explore feelings about past events.

	c.
	A friend is listening intently and showing concern for another.

	d.
	A mechanic is developing a mental map of the engines she routinely fixes.

ANS:
A
DIF:
Easy
REF:
10-11

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

58.
Which of the following is (are) true?

	a.
	John Watson would have considered Freud’s psychoanalytic theory to be very scientific.

	b.
	Sigmund Freud would have considered John Watson’s behaviorism as attending only to surface characteristics.

	c.
	Humanists such as Carl Rogers would have considered Sigmund Freud’s views as too optimistic about human nature.

	d.
	All of these choices.

ANS:
B
DIF:
Difficult
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

59.
Behaviorism tries to understand how objects or events perceived by our senses produce our reactions. The former is known as a

 and the latter as a

.

	a.
	stimulus; response

	b.
	response; stimulus

	c.
	Gestalt; structure

	d.
	structure; Gestalt

ANS:
A
DIF:
Easy
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

60.
Two well-known humanists are

	a.
	Sigmund Freud and Alfred Adler.

	b.
	Carl Rogers and Abraham Maslow.

	c.
	John Watson and B.F. Skinner.

	d.
	Wilhelm Wundt and Edward Titchener.

ANS:
B
DIF:
Easy
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

61.
The social movements in the U.S. in the 1960s and the rise of humanism at the same time in psychology were similar in their

	a.
	emphasis on free will.

	b.
	rejection of government and all forms of social structure.

	c.
	belief in the animalistic nature of humans.

	d.
	acceptance of the importance of social norms and prescribed codes of behavior.

ANS:
A
DIF:
Difficult
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

62.
Discontent with behaviorism was at least partially responsible for the emergence of _____________ in the 1960s.

	a.
	humanism

	b.
	psychoanalytic theory

	c.
	the physiological perspective

	d.
	functionalism

ANS:
A
DIF:
Easy
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

63.
As a therapist, Dr. Mark helps clients recognize their own inner potential to reach personal goals. Most likely, Dr. Mark is a _________________ therapist.

	a.
	psychodynamic

	b.
	sociocultural

	c.
	cognitive

	d.
	humanistic

ANS:
D
DIF:
Moderate
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

64.
Which of the following perspectives in the history of psychology is most similar to the cognitive perspective?

	a.
	Behaviorism

	b.
	Psychoanalytic theory

	c.
	Humanism

	d.
	Structuralism

ANS:
D
DIF:
Difficult
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

65.
Which of the following best represents the order in which these psychological perspectives developed?

	a.
	Psychoanalytic theory, humanism, structuralism

	b.
	Structuralism, behaviorism, humanism

	c.
	Humanism, psychoanalytic theory, cognitive psychology

	d.
	Behaviorism, structuralism, psychoanalytic theory

ANS:
B
DIF:
Moderate
REF:
8-12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

66.
Which perspective of psychology is most likely to study memory, problem-solving, and decision-making?

	a.
	Humanism

	b.
	Psychoanalytic theory

	c.
	Behaviorism

	d.
	Cognitive psychology

ANS:
D
DIF:
Easy
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

67.
Cognitive psychologists acknowledge that mental processes are not directly observable to the eye, but assert that they

	a.
	are at least as important unconscious processes.

	b.
	can be inferred from performance outcomes.

	c.
	are still primarily the result of biological influences.

	d.
	cannot be indirectly observed either.

ANS:
B
DIF:
Moderate
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Conceptual

68.
Cognitive psychology became a part of mainstream psychology around

	a.
	1900.

	b.
	1920.

	c.
	1950.

	d.
	1980.

ANS:
D
DIF:
Easy
REF:
13

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

69.
The study of how humans attain happiness is known as

	a.
	health psychology.

	b.
	consumer psychology.

	c.
	positive psychology.

	d.
	cognitive psychology.

ANS:
C
DIF:
Easy
REF:
13

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

70.
A focus on genetics, chemical imbalances, and brain differences between humans characterizes the

	a.
	sociocultural perspective.

	b.
	humanistic perspective.

	c.
	biological perspective.

	d.
	behavioral perspective.

ANS:
C
DIF:
Easy
REF:
13-14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

71.
A psychologist holding a biological view would most likely have a focus on which of the following?

	a.
	The environment

	b.
	The self

	c.
	The brain

	d.
	The unconscious

ANS:
C
DIF:
Easy
REF:
13-14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

72.
The evolutionary perspective in psychology is most closely associated with the

	a.
	humanistic perspective.

	b.
	psychoanalytic perspective.

	c.
	biological perspective.

	d.
	sociocultural perspective.

ANS:
C
DIF:
Moderate
REF:
14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

73.
The evolutionary perspective is controversial because it seems to ignore

	a.
	environmental influences.

	b.
	biological factors.

	c.
	genetic influences.

	d.
	cultural differences.

ANS:
A
DIF:
Moderate
REF:
14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

74.
If Jill is more upset with her boyfriend’s emotional infidelity than his sexual infidelity, evolutionary psychologists would say this makes sense because

	a.
	females have traditionally been raised this way.

	b.
	males generally can’t control their sex drive and women make allowances for that.

	c.
	females place very little value on sex in a relationship.

	d.
	females historically have needed the emotional attachment of a mate to aid in child rearing.

ANS:
D
DIF:
Difficult
REF:
14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

75.
A therapist who helps clients suffering from depression to change the way they perceive things that happen to them is most likely using the _________________ perspective.

	a.
	behavioral

	b.
	cognitive

	c.
	sociocultural

	d.
	humanistic

ANS:
B
DIF:
Moderate
REF:
14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

76.
The sociocultural perspective in psychology emphasizes the

	a.
	role of society and culture in determining behavior.

	b.
	biological differences between people originating from different areas of the world.

	c.
	instinctual tendencies common to all humanity.

	d.
	unconscious determinants of individual personality.

ANS:
A
DIF:
Moderate
REF:
15

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

77.
The psychodynamic perspective is derived from ____________________ theories.

	a.
	Freud’s

	b.
	Rogers’s

	c.
	Skinner’s

	d.
	Pavlov’s

ANS:
A
DIF:
Easy
REF:
14

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

78.
Most psychologists take an eclectic approach in terms of the perspectives of psychology they use to explain people. This means that they

	a.
	rigidly follow one perspective.

	b.
	integrate several perspectives.

	c.
	use the perspective that is currently most popular.

	d.
	use the perspective that best fits the majority of people.

ANS:
B
DIF:
Moderate
REF:
16

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

79.
A therapist who sometimes uses a cognitive approach with clients suffering from depression and a behavioral approach with those suffering from phobias would be most appropriately described as

	a.
	unusual.

	b.
	wishy-washy.

	c.
	eclectic.

	d.
	untrained.

ANS:
C
DIF:
Easy
REF:
16

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

80.
Two well-known theorists who held a behavioral view of psychology were

	a.
	Carl Rogers and Abraham Maslow.

	b.
	Sigmund Freud and Karen Horney.

	c.
	John Watson and B.F. Skinner.

	d.
	Wilhelm Wundt and William James.

ANS:
C
DIF:
Easy
REF:
10-11

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

81.
The psychological perspective most likely to be interested in diversity between groups of individuals is the __________________ perspective.

	a.
	psychodynamic

	b.
	cognitive

	c.
	biological

	d.
	sociocultural

ANS:
D
DIF:
Difficult
REF:
15

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

82.
Which of the following indicates the most appropriate association between a psychological perspective and a concept?

	a.
	Humanism and free will

	b.
	Sociocultural view and the unconscious

	c.
	Behaviorism and the self

	d.
	Cognitive view and the environment

ANS:
A
DIF:
Moderate
REF:
10-13

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

83.
The sociocultural perspective shares a similarity with the behavioral perspective in that they both focus on

	a.
	the self.

	b.
	the environment.

	c.
	mental processes.

	d.
	the unconscious.

ANS:
B
DIF:
Moderate
REF:
10-11, 15

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

84.
Dr. Ramel is a psychologist who believes that the best way to understand the mind is to break it down into its smallest elements, much as a chemist understands matter by breaking it down into its elemental components (i.e., molecules, atoms, subatomic particles, etc.). Dr. Ramel’s point of view is most compatible with the approach to psychology known as

	a.
	psychoanalytic theory.

	b.
	behaviorism.

	c.
	functionalism.

	d.
	structuralism.

ANS:
D
DIF:
Moderate
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

85.
Dr. Moosbichler is a psychologist who believes that the best way to understand the mind is by looking at how specific mental processes and behaviors help an organism live in and adapt to its environment. Dr. Moosbichler’s point of view is most compatible with the approach to psychology known as

	a.
	psychoanalytic theory.

	b.
	behaviorism.

	c.
	functionalism.

	d.
	structuralism.

ANS:
C
DIF:
Moderate
REF:
9

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

86.
Dr. Ali is a psychologist who believes that psychology should not attempt to understand the mind, but rather focus on understanding the observable actions that people and animals engage in. Dr. Ali’s point of view is most compatible with the approach to psychology known as

	a.
	psychoanalytic theory.

	b.
	behaviorism.

	c.
	functionalism.

	d.
	structuralism.

ANS:
B
DIF:
Moderate
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

87.
Dr. Tran believes that the key to understanding human behavior is in understanding the unconscious conflicts that motivate us. Dr. Tran’s point of view is most compatible with the approach to psychology known as

	a.
	psychoanalytic theory.

	b.
	behaviorism.

	c.
	functionalism.

	d.
	structuralism.

ANS:
A
DIF:
Moderate
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

88.
If you were going to write a play about behaviorism in psychology, which of the following people would not be a character in your play?

	a.
	J.B. Watson

	b.
	Sigmund Freud

	c.
	B.F. Skinner

	d.
	Ivan Pavlov

ANS:
B
DIF:
Moderate
REF:
10

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

89.
In a debate, which of the following psychologists would argue most strongly that humans possess free will and the ability to change their own destiny?

	a.
	Sigmund Freud

	b.
	F. Skinner

	c.
	Carl Rogers

	d.
	Ivan Pavlov

ANS:
C
DIF:
Difficult
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

90.
Your psychology professor studies processes like thought, memory, and knowledge. She is most likely what type of psychologist?

	a.
	Psychoanalytic

	b.
	Cognitive

	c.
	Humanist

	d.
	Behaviorist

ANS:
B
DIF:
Difficult
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Applied

91.
You are advising a friend on her choice of career. She says that she wants to be a psychologist. Knowing this, you should advise your friend that the highest level of degree that she will likely need to earn is a(n)

	a.
	associate.

	b.
	bachelors’.

	c.
	masters’.

	d.
	doctorate.

ANS:
D
DIF:
Easy
REF:
16-17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

92.
Obtaining a degree in psychology generally means you will be trained

	a.
	to be a therapist.

	b.
	to be either a therapist or a researcher.

	c.
	to be a therapist, a researcher, or a marketing professional.

	d.
	in one of many different specialty areas.

ANS:
D
DIF:
Easy
REF:
18

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

93.
Which of the following psychologists most likely has a Psy.D. degree?

	a.
	Experimental psychologist

	b.
	Clinical psychologist

	c.
	Forensic psychologist

	d.
	Educational psychologist

ANS:
B
DIF:
Moderate
REF:
17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

94.
Which of the following is true about research in the field of psychology?

	a.
	Psychologists don’t actually conduct research; scientists do it.

	b.
	All research in psychology is applied research.

	c.
	All research in psychology is basic research.

	d.
	Psychologists conduct both basic and applied research.

ANS:
D
DIF:
Moderate
REF:
17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

95.
Basic research in psychology is

	a.
	research done by those without a doctorate degree.

	b.
	designed to uncover specifics about behavior.

	c.
	focused on solving a problem.

	d.
	all of these choices.

ANS:
B
DIF:
Moderate
REF:
17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

96.
Cross-cultural psychologists primarily study the

	a.
	physiological similarities between people of different races.

	b.
	causes of social problems such as drug abuse, child abuse, and teen pregnancy.

	c.
	ways in which culture affects individual traits and behaviors.

	d.
	advantages and disadvantages of being raised in specific cultures.

ANS:
C
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

97.
If you want to work in the field of psychology, you

	a.
	must earn a doctoral degree.

	b.
	must earn at least a master’s degree.

	c.
	will not be successful with only a bachelor’s degree.

	d.
	may find work with either a bachelor’s, master’s, or doctoral degree.

ANS:
D
DIF:
Moderate
REF:
17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

98.
Which of the following is the best example of basic research?

	a.
	Identifying the factors that influence aggressive behavior

	b.
	Determining how to prevent the development of prejudice in children

	c.
	Testing a therapy designed to reduce symptoms of depression.

	d.
	Studying the best way for advertisers to make memorable commercials.

ANS:
A
DIF:
Difficult
REF:
17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

99.
Which of the following is true regarding the education of psychologists?

	a.
	One cannot work in the field of psychology with only a bachelor’s degree.

	b.
	Most psychologists have a Ph.D. or Psy.D. degree.

	c.
	Psychologists with only master’s degrees cannot become therapists or teachers.

	d.
	Psychologists with doctoral degrees usually receive extensive training in counseling skills and very little in research.

ANS:
B
DIF:
Moderate
REF:
16-17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

100.
Experimental psychologists are most likely to do ___________________ research.

	a.
	basic

	b.
	applied

	c.
	survey

	d.
	clinical

ANS:
A
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

101.
One difference between a developmental psychologist and a clinical psychologist would be that the

	a.
	clinical psychologist is more likely to do research.

	b.
	developmental psychologist is more likely to have a Psy.D. degree.

	c.
	clinical psychologist is more likely to be a therapist.

	d.
	developmental psychologist is more likely to only have a bachelor’s degree.

ANS:
C
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

102.
Which of the following would be of most interest to an industrial/organizational psychologist?

	a.
	The best strategy to convince the public to buy a product

	b.
	Methods of increasing employee satisfaction

	c.
	The most efficient machine to complete an automated task

	d.
	Voter behavior in hotly contested elections

ANS:
B
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

103.
Which of the following individuals is most likely a therapist?

	a.
	An educational psychologist

	b.
	A counseling psychologist

	c.
	A developmental psychologist

	d.
	A forensic psychologist

ANS:
B
DIF:
Easy
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

104.
Aisha wants to become a psychologist who studies how individuals interact and influence each other. She should probably go into

	a.
	social psychology.

	b.
	developmental psychology.

	c.
	cross-cultural psychology.

	d.
	personality psychology.

ANS:
A
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

105.
A social psychologist probably would be most interested in research information that showed

	a.
	the stages of cognitive and emotional development in children.

	b.
	the best methods of testing personality.

	c.
	how individuals are influenced by others.

	d.
	the factors that lead some people to have better coping skills than others.

ANS:
C
DIF:
Easy
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

106.
Forensic psychologists

	a.
	use psychic powers to help track down criminals.

	b.
	are lawyers who use psychology to help them win their legal cases.

	c.
	conduct research on the interaction between humans and nature in order to better preserve our environment.

	d.
	analyze crime statistics and evidence to create criminal profiles.

ANS:
D
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

107.
Which type of psychologist is most likely to be a therapist?

	a.
	Developmental psychologist

	b.
	Personality psychologist

	c.
	Clinical psychologist

	d.
	Health psychologist

ANS:
C
DIF:
Easy
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

108.
Educational psychologists typically

	a.
	teach school.

	b.
	counsel students.

	c.
	conduct research on learning.

	d.
	all of these choices.

ANS:
C
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

109.
Clinical psychologists

	a.
	hold a medical degree.

	b.
	help treat people who have difficulty functioning or have a mental illness.

	c.
	can prescribe medicine in all but one state in the U.S.

	d.
	typically do not conduct any research.

ANS:
B
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

110.
In terms of the activities in which they normally engage, which of the following has the most in common with the field of psychiatry?

	a.
	Developmental psychology

	b.
	Personality psychology

	c.
	Clinical psychology

	d.
	Forensic psychology

ANS:
C
DIF:
Moderate
REF:
18-19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

111.
Which of the following is not actually a profession with the field of psychology?

	a.
	Sports psychology

	b.
	Forensic psychology

	c.
	Health psychology

	d.
	Psychiatry

ANS:
D
DIF:
Easy
REF:
18-19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

112.
Which of the following is true regarding psychiatrists?

	a.
	Psychiatrists typically obtain a Ph.D. degree.

	b.
	Psychiatrist and clinical psychologist are two names for the same profession.

	c.
	Psychiatrists do not counsel their clients.

	d.
	Psychiatrists can prescribe medications to their clients.

ANS:
D
DIF:
Easy
REF:
18

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

113.
Compared to a clinical psychologist, a counseling psychologist is more likely to

	a.
	prescribe medicine.

	b.
	have earned an M.D. degree.

	c.
	give therapy to people with adjustment difficulties.

	d.
	give therapy to people who suffer from mental illness.

ANS:
C
DIF:
moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

114.
Which of the following is not a subfield of psychology mentioned in the textbook?

	a.
	Animal psychology

	b.
	Sports psychology

	c.
	Health psychology

	d.
	Cross-cultural psychology

ANS:
A
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

115.
The material in the textbook on gender and ethnicity in the field of psychology suggests that

	a.
	although minorities and women have been involved in psychology for many years, they are still underrepresented in many areas of the field.

	b.
	contrary to other fields where women and minorities are outnumbered, in psychology, women and minorities outnumber men and Caucasians.

	c.
	while women outnumber men within the ranks of employment in psychology, Caucasians outnumber minorities.

	d.
	while minorities outnumber Caucasians within the ranks of employment in psychology, men outnumber women.

ANS:
A
DIF:
Difficult
REF:
20

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

116.
The first female president of the American Psychological Association was

	a.
	Karen Horney.

	b.
	Mary Calkins.

	c.
	Elizabeth Loftus.

	d.
	Anna Freud.

ANS:
B
DIF:
Moderate
REF:
18

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

117.
Which of the following is false regarding diversity in the field of psychology?

	a.
	Today, more women than men earn doctorates in psychology.

	b.
	Only a few minorities earned degrees in psychology in the early 1900s, and today minorities are still underrepresented in most areas of psychology.

	c.
	Male psychology faculty outnumber female psychology faculty at U.S. four-year colleges.

	d.
	No woman earned a doctorate degree in psychology until after 1950.

ANS:
D
DIF:
Moderate
REF:
18-20

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

118.
Which statement best reflects the current state of ethnic and gender diversity in the field of psychology?

	a.
	Although substantial progress has been made in both female and minority representation in the field, they are still underrepresented in both areas.

	b.
	In spite of advances in other fields, the representation of women and ethnic minorities in psychology has not changed substantially over the last 100 years.

	c.
	Although ethnic minorities are overrepresented in most areas of psychology, women remain very much underrepresented.

	d.
	Both females and ethnic minorities are overrepresented in the field of psychology, compared to their percentage of the overall population.

ANS:
A
DIF:
Difficult
REF:
20

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

119.
Which of the following is true regarding women and/or ethnic minorities in the field of psychology?

	a.
	Women did not make any significant contributions to the field of psychology until the last 50 years.

	b.
	Ethnic minorities did not make any significant contributions to the field of psychology until the last 50 years.

	c.
	Although ethnic minorities made significant contributions in psychology from the very beginning, women did not make any contributions until the last 50 years.

	d.
	Both women and ethnic minorities made significant contributions to the field of psychology from the early years of its history.

ANS:
D
DIF:
Moderate
REF:
18-20

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Conceptual

120.
Trina is a psychologist who treats people with serious mental disorders and illnesses. Trina is most likely a _____________ psychologist.

	a.
	psychiatric

	b.
	counseling

	c.
	clinical

	d.
	experimental

ANS:
C
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

121.
Herb is a psychologist who works for a major food manufacturer. He helps the company do market research to determine which new products his company needs to develop. Herb is most likely a ________________ psychologist.

	a.
	social

	b.
	consumer

	c.
	cross-cultural

	d.
	behavior

ANS:
B
DIF:
Easy
REF:
11

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

KEY:
WWW
MSC:
TYPE: Applied

122.
Susann is a psychologist who studies love and romantic attraction. She is most likely a ___________ psychologist.

	a.
	social

	b.
	cross-cultural

	c.
	personality

	d.
	biological

ANS:
A
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

123.
Dr. Kahlo is a psychologist who is studying parenting techniques in the U.S., Nigeria, Cuba, and Poland. She is interested in determining if fathers play a different role in child rearing in these countries. Dr. Kahlo is most likely a _____________ psychologist.

	a.
	social

	b.
	personality

	c.
	cross-cultural

	d.
	cognitive

ANS:
C
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

124.
Jermaine is a psychologist who works at a major urban hospital to develop stress management plans for people who have recently had open-heart surgery. Jermaine is most likely a _____________ psychologist.

	a.
	clinical

	b.
	counseling

	c.
	health

	d.
	forensic

ANS:
C
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

125.
Renita is a psychologist who is studying the characteristics of men who commit rape. Renita is most likely a(n) ________________ psychologist.

	a.
	experimental

	b.
	forensic

	c.
	developmental

	d.
	personality

ANS:
B
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

126.
Dr. Zigrang is a psychologist, studying how children’s ability to do mathematics changes between the ages of 4 and 12. Dr. Zigrang is most likely a ______________ psychologist.

	a.
	psychobiological

	b.
	developmental

	c.
	counseling

	d.
	positive

ANS:
B
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

127.
Liam is a psychologist who helps athletes get the most out of their athletic potential by focusing on their internal motivation and relationships with teammates. Most likely, Liam is a ____________________ psychologist.

	a.
	sports

	b.
	personality

	c.
	athletic

	d.
	clinical

ANS:
A
DIF:
Easy
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

128.
Dr. Green is a psychologist working for a major steel manufacturing company. Dr. Green advises the company on how best to motivate its employees to be productive and follow safety regulations in its plants. Dr. Green is most likely a(n) _____________ psychologist.

	a.
	industrial/organizational

	b.
	forensic

	c.
	health

	d.
	motivational

ANS:
A
DIF:
Moderate
REF:
19

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Applied

129.
Which of the following is not one of the goals of psychology?

	a.
	Describe

	b.
	Observe

	c.
	Control/change

	d.
	Predict

ANS:
B
DIF:
Easy
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

130.
Which of the following correctly lists the goals of psychology?

	a.
	Observe, interpret, correlate, replicate

	b.
	Monitor, survey, associate, experiment

	c.
	Describe, predict, explain, control/change

	d.
	Extract, inventory, analyze, change

ANS:
C
DIF:
Easy
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

131.
Using psychology as a therapist or as a sports psychologist in order to help people would be examples of which goal of psychology?

	a.
	Description

	b.
	Prediction

	c.
	Explanation

	d.
	Control or change

ANS:
D
DIF:
Easy
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

132.
The ultimate goal of psychology is to

	a.
	control or change behavior.

	b.
	eliminate mental illness.

	c.
	understand the relationship between mind and body.

	d.
	describe the basic structural elements of consciousness.

ANS:
A
DIF:
Moderate
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

133.
Personality tests such as those you might find on the Internet are most likely designed to fulfill which goal of psychology?

	a.
	Change

	b.
	Description

	c.
	Experimentation

	d.
	Explanation

ANS:
B
DIF:
Easy
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

134.
Dr. O’Neill is interviewing parents about how they discipline their children in an attempt to outline the difference between normal levels of punishment and abuse. Dr. O’Neill is attempting to satisfy which goal of psychology?

	a.
	Describing behavior

	b.
	Predicting behavior

	c.
	Explaining behavior

	d.
	Controlling behavior

ANS:
A
DIF:
Difficult
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Applied

135.
Dr. Haupt has discovered that often, abusive parents themselves had parents who used harsh physical punishment on them. Having discovered this will most likely allow Dr. Haupt to fulfill which goal of psychology?

	a.
	Predicting behavior

	b.
	Describing behavior

	c.
	Controlling behavior

	d.
	All of these choices

ANS:
A
DIF:
Difficult
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

136.
Dr. Rogers has shown that doing well in high school predicts that a student will do well in college. Knowing this information, Dr. Rogers will definitely be able to

	a.
	explain why some students are successful in college.

	b.
	explain why some students fail in college.

	c.
	control how well students do in college.

	d.
	none of these choices

ANS:
D
DIF:
Difficult
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

137.
Psychology is considered a science because it

	a.
	uses technology to conduct research.

	b.
	uses a set of rules to gather and analyze information.

	c.
	has generated a series of proven theories.

	d.
	conducts laboratory and basic research studies.

ANS:
B
DIF:
Moderate
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

138.
The scientific method is used by

	a.
	all scientists, including psychologists.

	b.
	scientists, but not psychologists.

	c.
	experimental psychologists and scientists only.

	d.
	medical scientists only.

ANS:
A
DIF:
Easy
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

139.
Which of the following is not a step in the scientific method?

	a.
	Form a testable hypothesis

	b.
	Analyze the data

	c.
	Define and describe the issue

	d.
	Conduct an experiment

ANS:
D
DIF:
Moderate
REF:
22-23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

140.
Which of the following represents the correct sequence of steps in the scientific method?

	a.
	Define the issue, form a hypothesis, choose a research strategy, conduct a study, analyze the data

	b.
	Conduct a study, analyze the data, form a hypothesis, publish conclusions, obtain feedback

	c.
	Choose a research strategy, determine desired results, conduct a study, form a hypothesis, analyze data

	d.
	Develop a theory, conduct an experiment to test theory, analyze data, publish data

ANS:
A
DIF:
Moderate
REF:
22-23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

141.
Psychologists attempt to determine whether or not data supports a hypothesis through the use of

	a.
	intuition.

	b.
	statistics.

	c.
	reason.

	d.
	polygraphs.

ANS:
B
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

142.
A hypothesis is

	a.
	a statement to describe the results of an experiment.

	b.
	the question that forms the foundation for a particular study.

	c.
	an educated guess about the anticipated outcome of a study.

	d.
	a type of research method that involves experimentation.

ANS:
C
DIF:
Moderate
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

143.
The statement, “We expect our study to show that students who sleep fewer than 5 hours the night before the exam will perform more poorly than those who sleep more than 5 hours,” would be considered a(n)

	a.
	hypothesis.

	b.
	theory.

	c.
	conclusion.

	d.
	ultimatum.

ANS:
A
DIF:
Moderate
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Applied

144.
Hypotheses can fall into one of two categories:

	a.
	analytical and anecdotal.

	b.
	accidental and purposeful.

	c.
	controllable and uncontrollable.

	d.
	predictive and causal.

ANS:
D
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

145.
Predictive hypotheses are used to address which two goals of psychology?

	a.
	Understanding and predicting

	b.
	Testing and controlling

	c.
	Describing and predicting

	d.
	Manipulating and controlling

ANS:
C
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

146.
Which of the following is a causal hypothesis?

	a.
	Students who get more sleep do better on tests.

	b.
	The amount of alcohol consumed will influence the ability to walk a straight line.

	c.
	There is a relationship between the number of hot dogs people eat and their rate of cancer.

	d.
	Shorter men tend to have a higher income than taller men.

ANS:
B
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

147.
In order to test causal hypotheses, the researcher usually uses

	a.
	case studies.

	b.
	experiments.

	c.
	naturalistic studies.

	d.
	correlational studies.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

148.
Dr. Lowrey is testing the hypothesis that the more education a person has, the more money he or she will earn. Dr. Lowrey is testing a _________ hypothesis.

	a.
	true

	b.
	causal

	c.
	predictive

	d.
	factual

ANS:
C
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

149.
Dr. Masood is conducting an experiment in which she is testing the effect of video game playing on the ability to think creatively. One group of children plays video games two hours a day for a week and another group of similar children plays video games for a total of two hours in a week. Both groups of children then take a test measuring their creativity. The hypothesis that Dr. Masood is testing is a _________________ hypothesis.

	a.
	predictive

	b.
	control

	c.
	causal

	d.
	behavioral

ANS:
C
DIF:
Easy
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

150.
Dr. Abaee wants to use the scientific method. The first thing he must do is

	a.
	develop a hypothesis.

	b.
	develop a theory.

	c.
	design an experiment.

	d.
	find a problem to study.

ANS:
D
DIF:
Easy
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

151.
In the scientific method, after choosing a topic to study, the next step is to

	a.
	conduct a study.

	b.
	analyze the data.

	c.
	form a testable hypothesis.

	d.
	develop a theory.

ANS:
C
DIF:
Moderate
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

152.
Causal hypotheses can only be tested when the researcher has the ability to _________________ the main variables of the study.

	a.
	predict

	b.
	control

	c.
	understand

	d.
	estimate

ANS:
B
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

153.
In implementing the scientific method, Dr. Chang has just finished developing her hypothesis. Dr. Chang’s next step should be to

	a.
	develop her theory.

	b.
	make some predictions.

	c.
	design her research strategy.

	d.
	analyze her data.

ANS:
C
DIF:
Easy
REF:
22

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

154.
The hypothesis, “Having an inefficient digestive system will lead to obesity in rats,” is an example of a(n) ___________ hypothesis.

	a.
	predictive

	b.
	causal

	c.
	factual

	d.
	untestable

ANS:
B
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

155.
Dr. Sandburg has been collecting data for the last six months. Every day, she measures how much food her rats eat and how much they weigh. Now that she has collected all of her data, the next step in the scientific method for Dr. Sandburg is to

	a.
	design her study.

	b.
	formulate her hypothesis.

	c.
	decide which issue to study.

	d.
	analyze her data.

ANS:
D
DIF:
Easy
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

156.
Dr. Portillo is conducting a study in order to test a causal hypothesis. What type of study must she conduct?

	a.
	An experiment

	b.
	A case study

	c.
	A survey

	d.
	A naturalistic observation

ANS:
A
DIF:
Easy
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

157.
Researchers use random sampling as an aid in obtaining a

	a.
	population of interest.

	b.
	experimental sample.

	c.
	control group.

	d.
	representative sample.

ANS:
D
DIF:
Moderate
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

158.
If you have to do a research project for your psychology class and you use your roommates and family members as subjects, you are using a

	a.
	sample of convenience.

	b.
	control sample.

	c.
	random sample.

	d.
	representative sample.

ANS:
A
DIF:
Easy
REF:
25
OBJ:
7

MSC:
TYPE: Applied

159.
Samples of convenience are not

	a.
	acceptable in psychological research.

	b.
	random.

	c.
	correlated.

	d.
	usually informed.

ANS:
B
DIF:
Moderate
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

160.
When conducting their research, psychologists attempt to obtain a ____________________ that is representative of their ______________________.

	a.
	population of interest; sample

	b.
	sample; population of interest

	c.
	control group; experimental group

	d.
	experimental group; control group

ANS:
B
DIF:
Moderate
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

161.
What do naturalistic observations, case studies, and correlational studies all have in common?

	a.
	They are used to test causal hypotheses.

	b.
	They do not allow the researcher to control the main variables in the study.

	c.
	They are more likely to be used by biological psychologists than by personality psychologists.

	d.
	They are all non-scientific.

ANS:
B
DIF:
Moderate
REF:
24

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

162.
Reactivity presents the biggest problem in

	a.
	case studies.

	b.
	experiments.

	c.
	archival studies.

	d.
	naturalistic observations.

ANS:
D
DIF:
Easy
REF:
24

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

163.
Naturalistic observations are predominantly used to achieve the goals of

	a.
	prediction and control.

	b.
	explanation and prediction.

	c.
	description and prediction.

	d.
	explanation and control.

ANS:
C
DIF:
Difficult
REF:
24

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

164.
A case study involving a person with 53 different personalities, although valuable in some ways, would carry the disadvantage of not being

	a.
	accountable.

	b.
	valid.

	c.
	significant.

	d.
	generalizable.

ANS:
D
DIF:
Moderate
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

165.
One of the biggest disadvantages of case studies is a lack of

	a.
	depth.

	b.
	generalizability.

	c.
	usefulness in rare conditions.

	d.
	flexibility.

ANS:
B
DIF:
Easy
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

166.
Dr. Kushman is doing an in-depth study on one of his patients who has had a significant change in personality since being hit in the head by a foul ball at a baseball game. Dr. Kushman is conducting a

	a.
	naturalistic observation.

	b.
	survey.

	c.
	case study.

	d.
	experiment.

ANS:
C
DIF:
Easy
REF:
24

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

167.
A correlation coefficient is a number that

	a.
	indicates the degree of causation between one variable and another.

	b.
	indicates the amount of difference between two pieces of data.

	c.
	tells the strength of a relationship between two factors.

	d.
	is used to determine if a particular result is statistically significant or not.

ANS:
C
DIF:
Moderate
REF:
26

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

168.
Which correlation coefficient would best fit a finding that as variable A increases, variable B increases almost to the same degree?

	a.
	+.80

	b.
	-.20

	c.
	+.20

	d.
	-.80

ANS:
A
DIF:
Difficult
REF:
26-27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

169.
If Dr. Poonnamalee finds a +.69 between the amount of humor professors use and the grades that students earn in their classes, he can appropriately conclude that

	a.
	there is no meaningful relationship between these two variables.

	b.
	greater use of humor is associated with higher grades.

	c.
	greater use of humor is associated with lower grades.

	d.
	humor, or the lack of it, causes student grades to be higher or lower.

ANS:
B
DIF:
Moderate
REF:
26-27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

170.
Which of the following is true?

	a.
	If done correctly, correlational studies can permit cause and effect conclusions.

	b.
	An experiment is the only research method that permits cause and effect conclusions.

	c.
	In psychology, it is rarely possible to determine cause and effect between variables.

	d.
	Experiments permit cause and effect conclusions, but the researchers still have to make their best guess as to which variable is the cause and which is the effect.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Factual

171.
Students who participate in study groups tend to do better in their classes. This would be a clear example of a

	a.
	negative correlation.

	b.
	positive correlation.

	c.
	cause and effect relationship.

	d.
	chance event.

ANS:
B
DIF:
Moderate
REF:
26-27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

172.
A negative correlation describes a relationship in which

	a.
	one variable has no effect on another variable.

	b.
	one variable decreases while another variable increases.

	c.
	two variables increase together.

	d.
	two variables decrease together.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

173.
The two main features of an experiment are

	a.
	hypothesis formation and data collection.

	b.
	randomization and control.

	c.
	prediction and manipulation.

	d.
	data collection and statistical analysis.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

174.
If a research study involves the manipulation of one of the main variables, the study is most likely a(n)

	a.
	experiment.

	b.
	case study.

	c.
	correlational study.

	d.
	naturalistic observation.

ANS:
A
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

175.
The point of an experiment is to

	a.
	observe what happens in a natural environment.

	b.
	ask predetermined questions and record the responses.

	c.
	determine if one variable is associated with another.

	d.
	manipulate one variable to see its effects on another variable.

ANS:
D
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

176.
The independent variable is to dependent variable as _________________ is to ________________ .

	a.
	uncontrolled; controlled

	b.
	cause; effect

	c.
	criterion; predictor

	d.
	outcome; subject variable

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

177.
Which of the following is true regarding the independent variable in an experiment?

	a.
	It is the variable that the experimenter manipulates.

	b.
	It is the variable that is controlled so it does not influence the outcome of the study.

	c.
	It is the effect in the experiment.

	d.
	It is the variable that is allowed to vary on its own.

ANS:
A
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

178.
The dependent variable

	a.
	is the variable manipulated by the experimenter.

	b.
	is the cause in the experiment.

	c.
	needs to be controlled by the experimenter so it doesn’t influence the outcome of the study.

	d.
	is the effect in the experiment.

ANS:
D
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

179.
In an experiment where participants take a pill that is either a medication or a placebo, in order to determine its effects on depression, the independent variable would be

	a.
	any change in depression.

	b.
	the type of pill taken.

	c.
	the individual participants.

	d.
	the medical personnel supplying the pill.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

180.
In an experiment where participants take a pill that is either a medication or a placebo in order to determine its effects on depression, the dependent variable would be

	a.
	any change in depression.

	b.
	the type of pill taken.

	c.
	the individual participants.

	d.
	the medical personnel supplying the pill.

ANS:
A
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

181.
If participants in an experiment watch various types of TV programming and are then observed while playing a physical game with others to determine the number of times they behave aggressively, the independent variable would be

	a.
	the gender of the participants.

	b.
	the game played by the participants.

	c.
	the type of TV programming watched.

	d.
	the number of aggressive acts observed.

ANS:
C
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

182.
If participants in an experiment watch various types of TV programming and are then observed while playing a physical game with others to determine the number of times they behave aggressively, the dependent variable would be

	a.
	the gender of the participants.

	b.
	the game played by the participants.

	c.
	the type of TV programming watched.

	d.
	the number of aggressive acts observed.

ANS:
D
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

183.
Joleen believes that teaching students to outline the textbook chapter will improve their reading comprehension of the chapter. She teaches some students to outline the chapter and others she simply gives a writing assignment. The experimental group in this study is

	a.
	the group of students who were taught to outline the chapter.

	b.
	the group of students who were given the writing assignment.

	c.
	the level of reading comprehension measured.

	d.
	the age of the students.

ANS:
A
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

184.
Donica is testing a new drug she believes will alleviate depression. She gives some participants in her study the drug, others a sugar pill, and the rest receive nothing. She then measures the level of depression they all report after a few weeks. The placebo in this study is

	a.
	the drug.

	b.
	the sugar pill.

	c.
	the group who got nothing.

	d.
	the level of depression.

ANS:
B
DIF:
Moderate
REF:
27-28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

185.
In a double-blind study,

	a.
	only the experimenter knows who received the placebo.

	b.
	only the participants know who received the placebo.

	c.
	both the experimenter and the participants know who received the placebo.

	d.
	neither the experimenter nor the participants know who received the placebo.

ANS:
D
DIF:
Moderate
REF:
28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

186.
Confounding variables

	a.
	are always controlled in correlational studies.

	b.
	can lead to alternative, often incorrect explanations for the results of a study.

	c.
	are possible effects other than the one hypothesized.

	d.
	all of these choices

ANS:
B
DIF:
Moderate
REF:
28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

187.
When Dr. Ikeda conducted an experiment on the effect of physical beauty on being hired for a job, he had both attractive and unattractive individuals apply for the same job. However, he failed to control for the possibility that the attractive applicants had better resumes. In this case, the quality of the resumes would be a

	a.
	confounding variable.

	b.
	control variable.

	c.
	experimental variable.

	d.
	independent variable.

ANS:
A
DIF:
Moderate
REF:
28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

188.
In an experiment on the effects of varying amounts of sleep on school test performance, which of the following would not be a possible confounding variable?

	a.
	Intelligence of the participants

	b.
	Age of the participants

	c.
	Scores on the tests taken by the participants in the experiment

	d.
	Amount of sleep normally needed by the participants

ANS:
C
DIF:
Difficult
REF:
28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

189.
In order to make sure that groups of participants in an experiment are not generally different from each other before the experiment begins, the experimenter

	a.
	uses an objective observer to assign participants to groups.

	b.
	uses randomi assignment of participants to groups.

	c.
	assigns participants to groups by himself or herself without interference by anyone else.

	d.
	assigns participants to groups on the basis of an unimportant trait such as hair color.

ANS:
B
DIF:
Moderate
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

190.
In a random sample,

	a.
	the independent variable is administered randomly to the participants in the study.

	b.
	participants are chosen to participate in the study on the basis of such characteristics as their age, gender, or socioeconomic status.

	c.
	participants are taken on a volunteer basis only.

	d.
	every member of the population has an equal chance of being a participant in the study.

ANS:
D
DIF:
Difficult
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

191.
The fact that many psychological studies are conducted using college students as participants is relevant when considering

	a.
	how important it is to obtain a college education.

	b.
	the popularity of psychology as a major in college.

	c.
	if the results can be generalized to the rest of the population.

	d.
	if the scientific method was actually followed in the administration of the study.

ANS:
C
DIF:
Difficult
REF:
25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

192.
Random assignment is to _________________ as random sampling is to ____________________.

	a.
	control of confounding variables; representative population

	b.
	representative population; control of confounding variables

	c.
	experiment; quasi-experiment

	d.
	quasi-experiment; experiment

ANS:
A
DIF:
Difficult
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

193.
The effect of confounding variables is most greatly reduced through

	a.
	random sampling.

	b.
	utilizing several dependent variables.

	c.
	conducting a quasi-experiment.

	d.
	random assignment.

ANS:
D
DIF:
Difficult
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

194.
Quasi-experiments are studies that

	a.
	rely on surveys and naturalistic observations.

	b.
	involve random assignment, but no manipulation of the main variables.

	c.
	involve random sampling, but no manipulation of the main variables.

	d.
	involve manipulation of the main variables, but no random assignment.

ANS:
D
DIF:
Moderate
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

195.
A study is conducted in which participants of different ages learn psychology concepts and are later tested to determine if age influences the ability to remember the concepts. This study is most likely a(n)

	a.
	survey.

	b.
	quasi-experiment.

	c.
	experiment.

	d.
	naturalistic observation.

ANS:
B
DIF:
Difficult
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

196.
Which of the following variables, if studied as the main variable in an experiment, would most likely make the study a quasi-experiment?

	a.
	Amount of sleep

	b.
	Number of alcoholic beverages consumed

	c.
	Years of age

	d.
	Exposure to violent media

ANS:
C
DIF:
Moderate
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

197.
Which of the following is (are) true regarding experiments?

	a.
	Experiments are useful in fulfilling the “explaining” and “controlling/changing” goals of psychology.

	b.
	Experiments are not very useful in fulfilling the “describing” and “predicting” goals of psychology.

	c.
	Because experiments attempt to control confounding variables, they may create an artificial atmosphere.

	d.
	All of these choices

ANS:
D
DIF:
Moderate
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

198.
Which of the following is an important disadvantage of experiments?

	a.
	Experiments do not do a good job of explaining the relationships between the variables studied.

	b.
	Experiments require a great deal of technology to conduct, which makes them more expensive to conduct than other types of studies.

	c.
	Some experiments cannot be conducted because to do so would be unethical.

	d.
	The American Psychological Association requires that only those with doctoral degrees can conduct experiments, which means that many people cannot do them.

ANS:
C
DIF:
Moderate
REF:
29-30

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

199.
In contrast to experiments, naturalistic observations are typically

	a.
	more conclusive.

	b.
	less artificial.

	c.
	less random.

	d.
	more scientific.

ANS:
B
DIF:
Easy
REF:
29

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

200.
Dr. Townsend wants to test the hypothesis that being tall for your age predicts that you will be shy. Which of the following types of research would Dr. Townsend be least likely to use?

	a.
	An experiment
	c.
	A naturalistic observation

	b.
	A survey
	d.
	A correlational study

ANS:
A
DIF:
Difficult
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

201.
Dr. Bozzo wants to test the hypothesis that eating a high-protein diet leads to greater weight loss than a high-carbohydrate diet. Which of the following types of research designs would Dr. Bozzo be most likely to use?

	a.
	An experiment

	b.
	A survey

	c.
	A naturalistic observation

	d.
	A correlational study

ANS:
A
DIF:
Difficult
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

202.
Uri is at the mall when a consumer psychology researcher stops him and asks him several questions about his shopping habits. In answering her questions, Uri was a participant in what type of research?

	a.
	An experiment

	b.
	A case study

	c.
	Survey research

	d.
	A naturalistic observation

ANS:
C
DIF:
Moderate
REF:
26-27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

203.
Ellen is a researcher who is studying aggression in children. Every afternoon, Ellen goes to the local playground and sits on the sidelines, observing the children. She records which children are aggressive, how often they are aggressive, and what types of aggressive acts they engage in. She finds that on average, boys are more likely to behave aggressively than girls. Based on her study, Ellen can legitimately conclude that being

	a.
	male leads one to be aggressive.

	b.
	male causes one to be more aggressive.

	c.
	male predicts that one will be more aggressive.

	d.
	female causes one to be less aggressive.

ANS:
C
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

204.
Dr. Wolfe has spent the last year studying a man named Jeremy, who had a stroke that destroyed a part of his brain called the hippocampus. As a result, Jeremy cannot recall anything that has happened to him since the day that he had his stroke. Based on his research, Dr. Wolfe can certainly conclude that

	a.
	the hippocampus allows humans to store new memories.

	b.
	damage to Jeremy’s hippocampus directly caused his memory loss.

	c.
	prior to his stroke, Jeremy’s brain functioned in a normal fashion.

	d.
	none of these choices

ANS:
D
DIF:
Difficult
REF:
24-25

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

205.
Dr. Ford wants to test the hypothesis that room color can affect memory. To test this, he randomly assigns 10 students to a condition where they study a written passage while seated in a room that is painted a lilac color. The other 10 students study the passage while seated in an identical room that is painted bright orange. After both groups studied the passage for 1 hour, they were given a multiple-choice test over the material. Dr. Ford then calculated how many questions the students in both groups got right. Dr. Ford’s study is an example of a(n)

	a.
	correlational study.

	b.
	naturalistic observation.

	c.
	experiment.

	d.
	case study.

ANS:
C
DIF:
Easy
REF:
27-28
OBJ:
7

MSC:
TYPE: Applied

206.
Dr. Ford wants to test the hypothesis that room color can affect memory. To test this, he randomly assigns 10 students to a condition where they study a written passage while seated in a room that is painted a lilac color. The other 10 students study the passage while seated in an identical room that is painted bright orange. After both groups studied the passage for 1 hour, they were given a multiple-choice test over the material. Dr. Ford then calculated how many questions the students in both groups got right. In Dr. Ford’s study, the independent variable is

	a.
	people who studied the passage while seated in the lilac room.

	b.
	the color of the room in which the students studied the passage.

	c.
	the test scores of the students.

	d.
	whether or not the students were able to recall information about the passage.

ANS:
B
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

207.
Dr. Ford wants to test the hypothesis that room color can affect memory. To test this, he randomly assigns 10 students to a condition where they study a written passage while seated in a room that is painted a lilac color. The other 10 students study the passage while seated in an identical room that is painted bright orange. After both groups studied the passage for 1 hour, they were given a multiple-choice test over the material. Dr. Ford then calculated how many questions the students in both groups got right. In Dr. Ford’s study, the dependent variable is

	a.
	the students’ test scores.

	b.
	the students who scored highly on the test.

	c.
	the color of the room in which the students studied the passage.

	d.
	the gender of the students.

ANS:
A
DIF:
Moderate
REF:
27

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

208.
Dr. Ford wants to test the hypothesis that room color can affect memory. To test this, he randomly assigns 10 students to a condition where they study a written passage while seated in a room that is painted a lilac color. The other 10 students study the passage while seated in an identical room that is painted bright orange. After both groups studied the passage for 1 hour, they were given a multiple-choice test over the material. Dr. Ford then calculated how many questions the students in both groups got right. In Dr. Ford’s study, a potential confounding variable is

	a.
	the students’ test scores.

	b.
	the color of the room in which the students studied the passage.

	c.
	the age of the students.

	d.
	none of these choices

ANS:
C
DIF:
Moderate
REF:
28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Applied

209.
Dr. Ford wants to test the hypothesis that room color can affect memory. To test this, he randomly assigns 10 students to a condition where they study a written passage while seated in a room that is painted a lilac color. The other 10 students study the passage while seated in an identical room that is painted bright orange. After both groups studied the passage for 1 hour, they were given a multiple-choice test over the material. Dr. Ford then calculated how many questions the students got right and found that students in the lilac-room condition got much better test scores than the students in the orange-room condition. Based on this study, what can Dr. Ford conclude?

	a.
	Room color predicts, but does not cause, a change in memory performance.

	b.
	Room color causes a change in memory performance.

	c.
	Students like cool colors better than warm ones.

	d.
	Warm colors make students angry.

ANS:
B
DIF:
Moderate
REF:
27-28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

210.
Dr. Kowalski wants to do an experiment. She should keep in mind that she will have to

	a.
	have an independent variable.

	b.
	manipulate her variables.

	c.
	randomly assign her participants to groups.

	d.
	all of these choices

ANS:
D
DIF:
Easy
REF:
27-28

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

211.
Dr. Ford wants to test the hypothesis that room color can affect memory. This is an example of what type of hypothesis?

	a.
	Causal

	b.
	Predictive

	c.
	Compound

	d.
	Correlational

ANS:
A
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Applied

212.
A study designed to show the effects of child abuse on the development of self-esteem, in which some children are deliberately exposed to abuse while others are not, would be

	a.
	a case study.

	b.
	unethical.

	c.
	an independent variable study.

	d.
	a correlational study.

ANS:
B
DIF:
Easy
REF:
30

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Conceptual

213.
Prior to participation in a psychological study at your college, you are given information that clarifies the obligations and responsibilities of both you and the researcher in the study. This fulfills the ethical requirement that all psychological studies include

	a.
	informed consent.

	b.
	debriefing.

	c.
	confidentiality.

	d.
	complete disclosure of any deception.

ANS:
A
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied

214.
Which organization establishes the ethical guidelines for research conducted by psychologists?

	a.
	American Medical Foundation

	b.
	American Civil Liberties Union

	c.
	American Psychological Association

	d.
	Society of Psychological Scientists

ANS:
C
DIF:
Easy
REF:
30

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Factual

215.
Which of the following is true?

	a.
	There are no formal guidelines regarding ethics in psychology.

	b.
	There are formal ethical guidelines for therapists, but none that govern research.

	c.
	The American Psychological Association has established the formal ethical guidelines for researchers in psychology.

	d.
	The U.S. federal government has established the formal ethical guidelines for researchers in psychology.

ANS:
C
DIF:
Moderate
REF:
30

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Factual

216.
Debriefing is

	a.
	done with participants prior to their participation in a psychological study.

	b.
	the attempt to fully disclose the true purposes and nature of a psychological study.

	c.
	the process of eliminating extra variables from a research study in order to make it less complex.

	d.
	the process of adding extra variables to a research study in order to make it more applicable to non-laboratory situations.

ANS:
B
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Factual

217.
Assuming that Stanley Milgram’s obedience study was not ethical by today’s standards, at what point in the procedures established to ensure appropriate ethics would his study have been discontinued?

	a.
	Immediately after informed consent

	b.
	Immediately after debriefing

	c.
	After the study, but before it was published

	d.
	Immediately after the Institutional Review Board considered the research proposal

ANS:
D
DIF:
Moderate
REF:
30, 33

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied

218.
Which of the following is true regarding the use of deception in psychological research?

	a.
	If deception is used, researchers do not have an obligation to inform the participants.

	b.
	Deception is no longer allowed in any psychological research.

	c.
	Deception is allowable as long as it is justifiably necessary and participants are debriefed appropriately.

	d.
	If deception is used, participants must be informed at least generally about it before they consent to participate.

ANS:
C
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Conceptual

219.
If immediately after participating in a psychological study you are dismissed without any interaction with the experimenter or a representative, what element of ethical psychology research has probably been excluded?

	a.
	Debriefing

	b.
	Informed consent

	c.
	Presentation of results

	d.
	Socialization period

ANS:
A
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Conceptual

220.
Which of the following is true regarding the use of animals in psychological research?

	a.
	There are no guidelines regarding the ethical use of animals in psychological research.

	b.
	Psychologists are no longer allowed to use animals as research subjects.

	c.
	Psychologists are not allowed to use primates as research subjects, but they may use other animals.

	d.
	Any animals used in research must be treated humanely and in accord with all laws and regulations.

ANS:
D
DIF:
Moderate
REF:
33-34

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Factual

221.
Bea is a researcher working in the area of human sexuality. She conducts a survey to determine how often the average person has sex. In doing this survey, Bea does not have her participants put their name on the survey. Rather, she assigns each participant a number. In doing this, Bea is upholding the ethical rule, which states that participants have a right to

	a.
	informed consent.

	b.
	confidentiality.

	c.
	refuse to participate.

	d.
	debriefing.

ANS:
B
DIF:
Easy
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
KEY:
WWW

MSC:
TYPE: Applied

222.
Dr. Rea is a psychologist who is about to conduct a study using human participants. The first thing Dr. Rea should have his participants do when they arrive at the lab is

	a.
	begin participating in the study.

	b.
	go through a debriefing procedure.

	c.
	read and sign an informed consent form.

	d.
	read and sign a statement waiving their right to withdraw from the study.

ANS:
C
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied

223.
Dr. Lee is a researcher. As such, what is the most important thing she needs to remember about the ethical guidelines for dealing with human research participants?

	a.
	You should never deceive participants.

	b.
	All participants must be compensated for their participation in a study.

	c.
	The dignity and welfare of all participants must be ensured.

	d.
	All of these are equally important

ANS:
C
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied

224.
Lamont is a researcher at a university, who wants to do a study to determine if alcohol intake predicts motor skill performance in college students. Before conducting this study, Lamont will most likely have to have his study approved by the

	a.
	faculty senate at his school.

	b.
	company that makes the alcoholic drink that he plans to use in the study.

	c.
	student government association at his school.

	d.
	institutional review board at his school.

ANS:
D
DIF:
Moderate
REF:
30

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied

225.
LaDonna is a researcher who studies the behavior of rats. Because she studies rats and not humans, LaDonna

	a.
	doesn’t have to worry about the ethics of her studies.

	b.
	still has to get institutional review board approval for her studies.

	c.
	still has to follow the ethical guidelines set forth by the APA and federal government.

	d.
	still has to get institutional review board approval and still has to follow

APA ethical guidelines.

ANS:
D
DIF:
Moderate
REF:
33

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Applied
TRUE/FALSE

1.
The belief that psychology is just about giving advice to people is a myth.
ANS:
T
DIF:
Easy
REF:
5
OBJ:
What Is Psychology?

MSC:
TYPE: Factual

2.
The field of psychology has been greatly influenced by philosophy.
ANS:
T
DIF:
Moderate
REF:
7

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

KEY:
WWW
MSC:
TYPE: Factual

3.
Wilhelm Wundt’s emphasis in the study of psychology was known as functionalism.
ANS:
F
DIF:
Moderate
REF:
8

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

4.
Carl Rogers was a humanist.
ANS:
T
DIF:
Easy
REF:
12

OBJ:
How Did Psychology Become a Science? The Origins of Psychology

MSC:
TYPE: Factual

5.
Educational psychologists usually become college teachers.
ANS:
F
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
KEY:
WWW
MSC:
TYPE: Factual

6.
Very few psychologists take an eclectic approach to psychology.
ANS:
F
DIF:
Moderate
REF:
16

OBJ:
What Is Psychology LIke Today?
MSC:
TYPE: Factual

7.
Most psychologists have a doctoral degree.
ANS:
T
DIF:
Moderate
REF:
16-17

OBJ:
What Is Psychology Like Today?
MSC:
TYPE: Factual

8.
Personality psychologists typically work as therapists for the mentally ill.
ANS:
F
DIF:
Difficult
REF:
19

OBJ:
What Is Psychology Like Today?
KEY:
WWW
MSC:
TYPE: Factual

9.
One of the major goals of psychology is to experiment on behavior.
ANS:
F
DIF:
Moderate
REF:
21

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

10.
The only research method capable of testing causal hypotheses is the experiment.
ANS:
T
DIF:
Moderate
REF:
23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

MSC:
TYPE: Factual

11.
One of the steps in the scientific method involves analyzing data to support or reject a hypothesis.
ANS:
T
DIF:
Moderate
REF:
22-23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Factual

12.
The use of statistics and a laboratory for conducting research is a reliable indicator of whether the research is scientific or not.
ANS:
F
DIF:
Moderate
REF:
22-23

OBJ:
How Is Psychology Research Conducted? Hypotheses and Methods

KEY:
WWW
MSC:
TYPE: Conceptual

13.
The American Psychological Association places a high priority on ethical practices in psychological research.
ANS:
T
DIF:
Easy
REF:
30

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Conceptual

14.
Ethical guidelines established by the American Psychological Association do not allow psychologists to use deception in their research.
ANS:
F
DIF:
Moderate
REF:
31

OBJ:
What Are the Ethical Rules of Psychological Research?
MSC:
TYPE: Factual

SHORT ANSWER

1.
Briefly describe the beginning of scientific psychology, including who was involved, what was studied, and the nature of the studies.
ANS:
Answer not provided

2.
Compare and contrast the psychoanalytic perspective and the behavioral perspective.
ANS:
Answer not provided

3.
Compare and contrast the humanistic perspective and the behavioral perspective.
ANS:
Answer not provided

4.
Describe two subfields of psychology including the kinds of behavior that would interest them the most.
ANS:
Answer not provided

5.
List the four goals of psychology and provide an example of each one.
ANS:
Answer not provided

6.
Describe the steps involved in the scientific method.
ANS:
Answer not provided

7.
Describe one major advantage and one major disadvantage of experimental research designs.
ANS:
Answer not provided

8.
Describe two research methods utilized by psychologists, including an example of each.
ANS:
Answer not provided

9.
Describe a real example of each of the following: a negative correlation, a positive correlation, and a zero correlation.
ANS:
Answer not provided

10.
Describe the procedures that psychological researchers use to ensure the ethical treatment of participants.
ANS:
Answer not provided
PAGE
1

