[bookmark: _GoBack]Chapter 01: Introduction and Historical Overview

Multiple Choice

1. The textbook chapter opens with a clinical case study about Jack, a young man who had been diagnosed with schizophrenia. In the scenario, Jack applied to get an apartment and the landlord
a) accepted him as long as he was on his medication.
b) denied him the apartment because he thought Jack might be violent.
c) denied him the apartment because Jack would be unsupervised.
d) accepted him as long as he had a guardian to look after him.

Ans: b
Type: Applied
Section ref: Introduction
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Comprehension

2. The textbook chapter opens with a clinical case study about Felicia. In this scenario Felicia had very few friends and was often teased. What was it that eventually made her life easier?
a) Felicia was diagnosed as having ADHD and received effective treatment.
b) Felicia was taught to keep her mouth shut during class.
c) Felicia was diagnosed as having schizophrenia and was successfully treated and cured.
d) Felicia was transferred to a school for those with behavioral disorders.

Ans: a
Type: Applied
Section ref: Introduction
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Comprehension

3. The field concerned with the nature, development, and treatment of psychological disorders is called
a) psychopathology
b) psychotherapy
c) psychoanalysis
d) all of the above

Ans: a
Type: Factual
Section ref: Introduction
Difficulty: Easy
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Knowledge

4. Students often have __________, which makes it difficult to remain objective when learning about psychopathology.
a) diagnoses
b) fears
c) insecurities
d) preconceived notions

Ans: d
Type: Factual
Section ref: Introduction
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Comprehension

5. The destructive beliefs and attitudes held by a society that are ascribed to groups considered different in some manner, such as people with psychological illness, are called
a) disorders
b) stigmas.
c) typecasts
d) discriminative categories.

Ans: b
Type: Factual
Section ref: Introduction
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Knowledge

6. Which of the following is NOT a characteristic of stigma?
a) A label applied to a group of people that distinguishes them from others.
b) A label applied to a group of people that breaks the law.
c) The label is linked to deviant or undesirable attributes by society.
d) People with the label face unfair discrimination.

Ans: b
Type: Factual
Section ref: Introduction
Difficulty: Medium
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Analysis

7. The 1996 __________ required that insurance companies cover mental illness at the same level as other illnesses.
a) Federal Mental Health Parity Act
b) Paul Wellstone Mental Health Parity Act
c) Addiction Equity Act
d) Americans with Disabilities Act

Ans: a
Type: Factual
Section ref: Fighting Against Stigma: A Strategic Approach − Focus on Discovery 1.1
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Knowledge

8. Which of the following acts is (are) the closest we have gotten to true parity?
a) Federal Mental Health Parity Act
b) Paul Wellstone Mental Health Parity Act
c) Addiction Equity Act
d) both b and c

Ans: d
Type: Factual
Section ref: Fighting Against Stigma: A Strategic Approach − Focus on Discovery 1.1
Difficulty: Medium
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Analysis

9. Which of the following is (are) our best hope for reducing the stigma against those diagnosed with a psychological disorder?
a) Increase contact
b) Increase education
c) Increase equality legislation
d) All of the above

Ans: d
Type: Factual
Section ref: Fighting Against Stigma: A Strategic Approach − Focus on Discovery 1.1
Difficulty: Medium
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Application

10. Which of the following is NOT an organization established to educate and offer support to those diagnosed with a psychological disorder?
a) National Alliance on Mental Illness
b) Mind Freedom
c) Patients Like Me
d) Mad4Life

Ans: d
Type: Factual
Section ref: Fighting Against Stigma: A Strategic Approach − Focus on Discovery 1.1
Difficulty: Easy
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Comprehension

11. The best definition of mental disorder takes all of the following into account EXCEPT:
a) personal distress.
b) violation of social norms.
c) disability.
d) syndromes.

Ans: d
Type: Factual
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Analysis

12. Defining mental disorder on the basis of personal distress is problematic for which reason?
a) High levels of distress and suffering are normal in modern society.
b) Some mental disorders do not involve personal distress.
c) It ignores the suffering that family members of disturbed people experience.
d) It does not apply to physiological disorders.

Ans: b
Type: Factual
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Analysis

13. Which is a limitation of “harmful dysfunction” as a definition of mental disorder?
a) It ignores the personal suffering of disturbed individuals.
b) Many dysfunctional mechanisms are not harmful.
c) Harmful dysfunction also has an impact on others.
d) The dysfunctional mechanisms are largely unknown.

Ans: d
Type: Factual
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Analysis

14. The DSM-5’s definition of “mental disorder” involves all of the following criteria EXCEPT that it:
a) occurs within multiple individuals.
b) involves dysfunction.
c) is not primarily a result of social deviance.
d) is not culturally specific reaction to an event.

Ans: a
Type: Factual
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Analysis

15. Cindy is an accomplished lawyer who sought psychological help in dealing with the stresses of balancing work and family responsibilities. Which definition of mental disorder applies to Cindy?
a) harmful dysfunction.
b) violation of social norms.
c) personal distress.
d) disability.

Ans: c
Type: Applied
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Define and compare different definitions of psychological disorder.
Bloomcode: Application

16. After presenting characteristics of mental disorder, the text concludes that
a) research is needed to identify which characteristic is best.
b) different characteristics apply to various psychopathologies.
c) personal distress is the most useful characteristic.
d) together the characteristics give a comprehensive definition of abnormality.

Ans: d
Type: Factual
Section ref: Defining Psychological Disorder
Difficulty: Medium
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Analysis

17. Demonology is the
a). use of witchcraft to control the world around you.
b) devil worship and satanic cults that some believed to cause mental illness.
c) the idea that an evil being may live in a person and control his or her mind and body.
d) the practice of drilling a hole in a person’s head to allow evil spirits to escape.

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

18. Hippocrates’ early views on mental health contributed to an enduring emphasis on
a) natural causes.
b) spirituality.
c) humors.
d) classification.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

19. Hippocrates suggested which of the following treatments for mental illness?
a) trephining
b) flogging
c) prayer and chants by faith healers.
d) care in choosing food and drink.

Ans: d
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

20. Hippocrates influenced psychology by
a) distinguishing medicine from religion and magic.
b) debunking the notion that the four humors were related to disorders.
c) reforming mental hospitals.
d) suggesting that mental illness was punishment from God.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

21. Which of the following best describes treatment of disordered people during the Dark Ages?
a) Monks in monasteries prayed over them.
b) They were chained in early asylums.
c) They were condemned as witches and tortured.
d) They were given bed rest, fed simple foods, and forced to subscribe to clean living.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

22. Edith was accused of being a witch in 1532. She most likely lived in
a) Russia.
b) China.
c) Europe.
d) Japan.

Ans: c
Type: Applied
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

23. The ‘Malleus Maleficarum’ was a
a) witch-hunt manual.
b) ceremonial guide used by witches.
c) treatment manual used in early mental hospitals.
d) Freudian perspective on mental illness.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

24. Which of the following suggests that many “witches” condemned during the Inquisition were, in fact, mentally disordered individuals?
a) The inquisitors themselves read letters from witches.
b) The witches were typically from lower social classes.
c) The witches “confessed” to delusions and hallucinations.
d) The witches were labeled insane by the courts of the times.

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

25. A detailed re-examination of the witch hunts during the Middle Ages revealed that
a) Most of the accused were not mentally ill.
b) Mental illness was more common during that time period.
c) Most witches were psychotic.
d) Many more men than women were accused, tortured and put to death.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

26. The word ‘lunacy’ comes from a theory espoused by Paracelsus, who attributed odd behavior to
a) the effects of a full moon.
b) drinking witches’ brew.
c) a misalignment of the moon and stars.
d) witchcraft.

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

27. Early asylums were developed
a) for the confinement and care of the mentally ill.
b) to protect people from witch hunts.
c) after the discovery of syphilis.
d) centuries before leprosy hospitals.

Ans: a
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

28. Bedlam
a) originated from observations of ritualistic chantings of ‘witches.’
b) was a common practice of witches that involved trances and casting spells.
c) is the term associated with the chaotic conditions at early asylums.
d) is the practice of prescribing total bed rest for mentally ill people.

Ans: c
Type: Applied
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

29. In 1791, John was committed to an asylum in the United States. Which treatment was he likely to experience there?
a) group therapy
b) bloodletting
c) moral treatment
d) hypnosis

Ans: b
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

30. Who is associated with creating more humane environments at mental hospitals?
a) Emil Kraepelin
b) Joseph Breuer
c) Philippe Pinel
d) John Watson

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

31. Treatment for the mentally ill during the Moral Therapy era became more humane when
a) patients were given individual attention.
b) asylums were abolished.
c) specialty hospital wards were created for the mentally ill within general care facilities
d). All of the above

Ans: d
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Analysis

32. Moral treatment involved
a) herbal remedies that may have been toxic.
b) fighting social inequities.
c) encouraging patients to engage in purposeful activities.
d) frightening the individual.

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

33. Elizabeth was receiving moral treatment while in an early asylum. Which of the following treatments was she LEAST likely to receive?
a) medication
b) physical restraints
c) purposeful activities
d) work-related tasks

Ans: b
Type: Applied
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

34. “Moral treatment” was largely abandoned because of the development of
a) psychoanalysis.
b) improved medications.
c) large impersonal hospitals.
d) scandals at retreat centers.

Ans: c
Type: Factual
Section ref: History of Psychopathology
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

35. Dorothea Dix is famous for
a) greatly improving the standard of care for people with mental illness.
b) overseeing the creation of thirty-two state hospitals for the mentally ill.
c) providing moral treatment to many people with mental illness.
d) all of the above.

Ans: d
Type: Factual
Section ref: History of Psychopathology
Difficulty: Easy
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Knowledge

36. Similar to the early asylums, present-day mental hospitals
a) provide a great deal of stimulation.
b) provide intensive individual therapy.
c) provide merely for basic needs and medication.
d) are well staffed with nurses and psychiatrists, but have few psychologists.

Ans: c
Type: Factual
Section ref: The Mental Hospital Today - Focus on Discovery 1.2
Difficulty: Medium
Learning Objective: Explain how the causes and treatments of psychological disorders have changed over the course of history.
Bloomcode: Application

37. General paresis is best described as
a) an early term for schizophrenia.
b) hysterical paralysis with no medical cause.
c) a deterioration of mental and physical health associated with syphilis.
d) a bloodletting technique.

Ans: c
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

38. The germ theory of disease, which states that disease is caused by infection of the body by tiny organisms, was put forth by
a) Emil Kraepelin.
b) Franz Anton Mesmer.
c) Jean Charcot.
d) Louis Pasteur.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

39. The discovery of the cause of syphilis was important to the field of mental illness for which reason?
a) Syphilis was widely feared and exacerbated mental illness.
b) It increased interest in determining biological causes for mental illness.
c) More asylum patients were diagnosed with syphilis.
d) It highlighted the need for valid diagnostic systems.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

40. The germ theory of disease
a) showed the link between syphilis and mental illness.
b) explained the cause of schizophrenia and depression.
c) disproved the biological hypotheses.
d) showed the link between influenza and adjustment disorder.

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

41. An adherent for biological approaches would suggest which of the following treatments for depression?
a) antidepressant medication
b) psychotherapy
c) relaxation therapy
d) hypnosis

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

42. The eugenics movement
a) was a direct result of the germ theory of disease.
b) sought to cleanse society of people with undesirable characteristics.
c) classified mental disorders according to their genesis.
d) sought to abolish ECT treatments.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

43. Early work in behavior genetics led to
a) electroconvulsive therapy.
b) the cure for general paresis.
c) reduced interest in psychoanalysis.
d) forced sterilization of mental patients.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

44. Which of the following is true about ECT?
a) It is used today to treat patients with severe depression.
b) Today it is primarily used in the treatment of epilepsy.
c) It destroys the tracts connecting the frontal lobes to the lower centers of the brain.
d) ECT ceased to be used after the introduction of the lobotomy.

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

45. Hypnosis, as originally used by Mesmer, was used for
a) mild exorcism.
b) uncovering early child abuse.
c) acting as an anesthetic.
d) treating hysteria.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

46. The reasoning behind hypnosis as developed by Mesmer was that
a) changing the magnetic fluid in his patients would result in symptom reduction.
b) relaxation was a sufficient treatment for alleviating symptoms.
c) frightening patients would result in symptom reduction.
d) faith in the healer caused healing.

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

47. Esther was a patient of Mesmer, who was treating her for blindness. What was the likely scenario when she entered his treatment room?
a) a quiet room, with a soft reclining chair
b) a “bleeding device” used to drain the blood that, believed to be in excess, resulted in psychogenic blindness
c) a stock of chemical-filled rods, with Mesmer presiding over the room
d) a sterile, well-lit room with several doctors in white laboratory coats

Ans: c
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

48. Breuer observed an association between recalling past traumatic events and expression of the original emotion in hysterics. This resulted in
a) increased hysteria.
b) decreased hysteria.
c) the emergence of new symptoms.
d) the repression of emotions.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

49. Dr. Jones encourages her clients, under hypnosis, to recall childhood traumas and the emotions associated with them. This technique was developed by
a) Josef Breuer.
b) Carl Jung.
c) Fritz Perls.
d) Franz Mesmer.

Ans: a
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

50. Which is TRUE regarding catharsis?
a) It is a moral therapy method.
b) It was initiated by Pinel.
c) It consists of drawing blood from a patient.
d) It encourages the release of emotional tension.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

51. If you went to Josef Breuer for treatment of hysterical paralysis, which treatment would you probably NOT receive?
a) hypnosis
b) free association
c) talk therapy
d) medication

Ans: d
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

52. The cathartic method was created by
a) Sigmund Freud.
b) Josef Breuer.
c) Jean Martin Charcot.
d) Richard von Krafft-Ebing.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

53. The psychoanalytic theory rests upon the assumption that psychopathology is the result of
a) incomplete superego development.
b) unconscious conflicts.
c) ego defense mechanisms.
d) over-control of the pleasure principle.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

54. The id, ego, and superego are
a) structures of the mind.
b) orders in a developmental sequence.
c) biological drives.
d) brain structures.

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

55. The ego operates according to the __________ principle.
a) reality
b) Oedipal
c) Electra
d) pleasure

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychollgical disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

56. The basic energy source for the psyche is the
a) id.
b) ego.
c) superego.
d) Oedipus complex.

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

57. When you feel hungry and immediately seek out food, this is an example of the __________ acting.
a) superego
b) ego
c) id
d) projection

Ans: c
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

58. According to Freud’s theory, the superego develops from the
a) id.
b) ego.
c) emergence of defense mechanisms.
d) conflicts in the Oedipal stage.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

59. Dealing with reality is the primary role of the
a) id.
b) ego.
c) superego.
d) preconscious.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

60. Which structure involves only activity of the unconscious?
a) id
b) ego
c) superego
d) the psyche

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Hard
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

61. While studying for an exam, Greg worked for 15 minutes before becoming tired. He decided that it would be better to work for another 30 minutes before taking a break. His behavior is being guided by which part of his personality?
a) id
b) ego
c) superego
d) ego defense

Ans: b
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

62. When one refers to their conscience, they are also describing their
a) id.
b) ego.
c) superego.
d) ego defenses.

Ans: c
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

63. The superego allows us to
a) be capable of rational thought.
b) know right from wrong.
c) act in line with reality.
d) be spontaneous.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

64. Carol is trying to decide whether to drink alcohol, knowing that her parents are strongly opposed to drinking. According to Freudian theory, Carol’s struggle is between her __________, which makes her want to drink, and her __________, which discourages her from drinking.
a) id; superego
b) ego; superego
c) id; ego
d) superego; ego

Ans: a
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Applied

65. According to Freud, what is the most important determinant of behavior?
a) conscious
b) pre-conscious
c) unconscious
d) all of the above are equally important

Ans: c
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

66. The ego uses __________ to protect itself from anxiety.
a) the libido
b) defense mechanisms
c) the superego
d) the id

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

67. Conflicts from a particular stage of development, according to Freud, will
a) be completely ignored.
b) be unimportant in later stages.
c) continue to affect development.
d) be important only when one is informed of the specific conflict.

Ans: c
Type: Factual
Section ref: Stages of Psychosexual Development − Focus on Discovery 1.3
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

68. Fixation at a particular stage, according to Freud, results in
a) difficulties in determining the nature of the conflicts when the person enters analysis.
b) a sexually unresponsive individual.
c) an inability to develop further.
d) regression to that stage when stressed later in life.

Ans: d
Type: Factual
Section ref: Stages of Psychosexual Development − Focus on Discovery 1.3
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

69. Which of the following is NOT a technique in psychoanalytic psychotherapy?
a) transference.
b) free association.
c) interpretation.
d) cognitive reappraisal.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

70. Dr. Smith argues that the desire to hunt is built into all men dating back to the times of cave men. Dr. Smith is relying on the concept of
a) positive reinforcement.
b) collective unconscious.
c) self-actualization.
d) sublimation.

Ans: b
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

71. Adler developed a theory of psychoanalytic thought oriented towards
a) psychoticism.
b) doing things for the social good.
c) overt behavior change.
d) all of the above.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

72. As part of therapy, you are asked to lie on a couch and say anything that comes to mind. This is called
a) interpretation.
b) transference.
c) real analysis.
d) free association.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

73. You begin to think of your therapist in a similar way to your sister, so you begin to treat the therapist as you treat your sister. This is referred to as
A) countertransference.
B) identification.
C) transference.
D) projection.

Ans: c
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Applied

74. According to the __________ theory, at each developmental stage a different part of the body is most sensitive to sexual excitation and, therefore, the most capable of satisfying the id.
a) psychosexual
b) psychodynamic
c) sexualization
d) none of the above

Ans: a
Type: Factual
Section ref: Stages of Psychosocial Development − Focus on Discovery 1.3
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

75. The correct developmental order of Freud’s psychosexual stages is
a) anal, oral, latency, phallic, genital
b) oral, anal, phallic, latency, genital
c) latency, anal, oral, genital, phallic
d) phallic, oral, genital, anal, latency

Ans: b
Type: Factual
Section ref: Stages of Psychosocial Development − Focus on Discovery 1.3
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

76. The psychosexual stage in which the id does not play a major role is the __________ stage.
a) anal
b) phallic
c) latency
d) oral

Ans: c
Type: Factual
Section ref: Stages of Psychosocial Development - Focus on Discovery 1.3
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

77. Which of the following papers was drawn from Freud’s clinical observations of those suffering from depression?
a) “Mourning and Melancholia”
b) “Repression and Depression”
c) “Frustration of the Id”
d) “Depression Manifesto”

Ans: a
Type: Factual
Section ref: Freud’s Ideas on Depression − Focus on Discovery 1.4
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

78. During which psychosexual stage did Freud say the roots of depression were formed?
a) anal
b) latency
c) phallic
d) oral

Ans: d
Type: Factual
Section ref: Freud’s Ideas on Depression − Focus on Discovery 1.4
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

79. According to Freud, people who are fixated at the __________ stage are overly dependent upon others.
a) oral
b) anal
c) phallic
d) genital

Ans: a
Type: Factual
Section ref: Freud’s Ideas on Depression − Focus on Discovery 1.4
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

80. Which of the following psychodynamic assumptions is NOT considered true today?
a) Childhood experiences help shape adult personality.
b) There are unconscious influences on behavior.
c) The causes and purposes of human behavior are not always obvious.
d) Sexual drives are key in the development of the self.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

81. Behaviorists advocate that
a) abnormal behavior arises from discussions of abnormal behavior.
b) abnormal behavior is learned.
c) insight is important in changing behavior.
d) defenses are associated with resolving anxiety.

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

82. The earliest experimental work on classical conditioning was conducted by
a) Bandura.
b) Tolman.
c) Skinner.
d) Pavlov.

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

83. Anne experienced extreme pain at the dentist as a child. Now she goes to a different dentist, but feels her heart race when she arrives,and go down when she leaves. Her heart racing whenever she goes to the dentist is due to __________, and the calming feeling when she leaves is due to __________.
a) classical conditioning, operant conditioning.
b) operant conditioning, classical conditioning.
c) operant conditioning, meditational learning.
d) operant conditioning, modeling.

Ans: a
Type: Applied
Section ref: The Evolution of Contemporary Thought
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Difficulty: Hard
Bloomcode: Synthesis

84. Fiona faints when her doctor begins to draw blood. What is the unconditioned response?
a) the needle
b) blood
c) fainting
d) blood flow

Ans: c
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

85. The following type of response to behavior results in an increased probability of the behavior occurring again.
a) positive reinforcement
b) negative reinforcement
c) Positive punishment
d) both a and b

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

86. A class conducted an experiment with its professor. The students paid attention as a group only when she was to the left of the blackboard. After this was established, they paid attention only when she was three feet from the blackboard, further to the left. Finally, they paid attention only when she was directly in the corner, to the left of the blackboard. This is an illustration of
a) shaping.
b) punishment.
c) habituation.
d) modeling.

Ans: a
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

87. Mr. Smith is going to a therapist for help with a fear of heights. Over several sessions the therapist, Dr. Jones, provides deep muscle relaxation and gradual exposures to heights. Dr. Jones’s treatment approach is best identified as
a) free association.
b) systematic desensitization.
c) modeling.
d) positive reinforcement.

Ans: b
Type: Applied
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

88. Early behaviorist theories did not consider the critical role that __________ play in human behavior.
a) thoughts
b) emotions
c) memories
d) both a and b

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Comprehension

89. The study of cognition began to be prominent in the
a) 1950s
b) 1960s
c) 1970s
d) 1980s

Ans: b
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

90. Which of the following theoretical approaches emphasizes the importance of how people construe themselves in the world?
a) Behaviorist
b) Psychodynamic
c) Humanistic
d) Cognitive

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Applied

91. Cognitive therapists believe that if clients change their __________ they will be able to change their feelings, behaviors, and symptoms.
a) conscience
b) reactions
c) thoughts
d) actions

Ans: c
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Applied

92. According to Albert Ellis, __________ are caused by internal sentences that people repeat to themselves.
a) emotional reactions
b) irrational thoughts
c) disturbed perceptions
d) angry obsessions

Ans: a
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

93. Rational-emotive behavior therapy was proposed by
a) Freud
b) Skinner
c) Piaget
d) Ellis

Ans: d
Type: Factual
Section ref: The Evolution of Contemporary Thought
Difficulty: Easy
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Knowledge

94. Psychiatrists differ from clinical psychologists in that psychiatrists
a) receive training in scientific bases of behavior.
b) receive training in diagnosis of psychopathology.
c) undergo personal analysis as part of their training.
d) prescribe medication.

Ans: d
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Medium
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Analysis

95. Which profession requires a research dissertation as a prerequisite for an advanced degree?
a) psychiatry
b) clinical psychology
c) psychiatric nursing
d) psychoanalysis

Ans: b
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Medium
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Analysis

96. Social workers primarily
a) perform psychological assessments.
b) conduct extensive research.
c) conduct psychotherapy.
d) prescribe medication.

Ans: c
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Easy
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Knowledge

97. The doctor of psychology degree (Psy.D.) emphasizes
a) medication-based training.
b) psychodynamic training.
c) testing and measurement of mental illness.
d) clinical training more than research training.

Ans: d
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Medium
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Analysis

98. Clinical psychologists, counseling psychologists, and social workers are all likely to be involved in
a) conducting research.
b) providing psychotherapy.
c) teaching.
d) prescribing psychoactive medication.

Ans: b
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Medium
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Analysis

99. There has recently been a debate regarding whether clinical psychologists should be allowed to
a) focus on research rather than clinical practice.
b) study social factors influencing psychopathology.
c) admit patients to the hospital.
d) prescribe medication.

Ans: d
Type: Factual
Section ref: The Mental Health Professions
Difficulty: Easy
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Knowledge

Essay

100. What are some of the mental health professions discussed in Chapter 1? In what ways are they similar? In what ways do they differ?
Ans:
Section ref: The Mental Health Professions
Difficulty: Hard
Learning Objective: Describe the different mental health professions, including the training involved and the expertise developed.
Bloomcode: Synthesis

101. Describe some problems with labeling. Discuss, in particular, difficulties with stigma. Do stigmas impact the way those with psychological disorders are viewed and treated? Give an example.
Ans:
Section ref: Introduction
Difficulty: Hard
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Evaluation/Synthesis

102. How can mental health professionals, politicians, patients and their families help to reduce the stigma surrounding mental disorders?
Ans:
Section ref: Introduction
Difficulty: Hard
Learning Objective: Explain the meaning of stigma as it applies to people with psychological disorders.
Bloomcode: Evaluation

103. Explain the historical progression of treatment. Describe the progression of different treatment approaches to mental illness through the centuries.
Ans:
Section ref: Introduction
Learning Objective: Describe and compare different definitions of psychological disorder.
Bloomcode: Synthesis
Difficulty:Hard

104. List and explain Freud’s main defense mechanisms. Give an example of each.
Ans:
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application

105. Describe the differences between operant and classical conditioning.
Ans:
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

106. Contrast psychoanalysis with behaviorism.
Ans:
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

107. Describe three defense mechanisms.
Ans:
Section ref: The Evolution of Contemporary Thought
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Application
Difficulty:Medium

108. Describe the primary functions of the id, ego, and superego.
Ans:
Section ref: The Evolution of Contemporary Thought
Difficulty: Medium
Learning Objective: Describe the historical forces that have helped to shape our current view of psychological disorders, including biological, psychoanalytic, and behavioral, and cognitive views.
Bloomcode: Analysis

