Chapter 12 - Psychological Disorders and Their Treatments
1. According to your text, normal and abnormal behavior are best viewed as:
a. discrete categories.
b. orthogonal dimensions.
c. ends of a continuum.
d. parallel continua.

Answer: c

Page: 302
Bloom’s Taxonomy: Comprehension

Difficulty: High
APA Goal: Goal 1: Knowledge Base of Psychology

2. Based on your text’s discussion, most importantly, abnormal behavior
a. deviates from society’s ideals.

b. causes personal distress.
c. impairs daily functioning.
d. Both B and C

Answer: d

Page: 302
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

3. According to your text, the major perspectives on abnormality
a. suggest different courses of treatment for psychological disorders.

b. emphasize different potential causes of psychological disorders.

c. tend to apply most directly to different types of disorders.

d. All of these
Answer: d

Page: 302
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

4. Which perspective on abnormal behavior places the greatest emphasis on early childhood and internal emotions and drives?
a. psychoanalytic perspective
b. medical perspective
c. humanistic perspective

d. cognitive perspective

Answer: a

Pages: 302–303
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

5. Psychoanalytic treatment involves
a. administering drugs.
b. examining early childhood experiences.
c. modifying current thought patterns.
d. shaping different behaviors.
Answer: b

Page: 303
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

6. The behavioral perspective asserts that abnormality reflects
a. genetic anomalies.
b. faulty learning.
c. maladaptive thinking.
d. childhood conflicts.

Answer: b

Page: 303
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

7. “Some people are perfect! Why can’t I be perfect? Why is everything I do wrong?” A ________ therapist might encourage a client to change such irrational thoughts.
a. humanistic
b. behavioral
c. cognitive
d. psychodynamic

Answer: c

Page: 303
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

8. Which therapist is correctly labeled with the perspective he or she seems to take?
a. Dr. Coates primarily prescribes psychotropic drugs. —biomedical
b. Dr. Pugliese tries to shape new, more adaptive behaviors in his clients. —cognitive
c. Dr. Donnelly encourages the development of more realistic thought processes in his clients. —psychodynamic
d. All these therapists are correctly labeled.

Answer: a

Pages: 319–328
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

9. Today, the standard reference work for the classification of psychological abnormality is

a. the Diagnostic and Statistical Manual of the American Psychiatric Association.

b. the Diagnosis and Symptoms Manual of the American Psychiatric Association.

c. the Big Book of Madness, illustrated edition.

d. Insanity for Dummies, revised edition.

Answer: a

Page: 303–304
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

10. The purpose of the DSM-IV-TR is to provide

a. descriptions of disorders.

b. recommendations for treatment.
c. explanations of the causes of disorders.
d. All of these

Answer: a

Page: 303–304
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

11. In Rosenhan’s study, in which several colleagues were admitted into mental hospitals, which group was most likely to detect that these secret “pseudopatients” actually did not suffer from mental illness?

a. actual patients

b. psychiatrists

c. psychologists

d. nurses

Answer: a

Page: 304
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

12. Which perspective on abnormality does the DSM most clearly or directly reflect?
a. psychoanalytic
b. medical
c. cognitive
d. behavioral

Answer: a

Page: 303–305
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

13. Many of the criticisms of the DSM revolve around
a. its failure to recommend courses of treatment.

b. the potential effects of labeling people with respect to inflexible categories.
c. its failure to keep up with advances in the field.

d. its focus on the causes of abnormal behavior, rather than on its symptoms.

Answer: b

Page: 304–305
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

14. Psychologists refer to a feeling of apprehension and tension as
a. mania.
b. depression.
c. anxiety.
d. reactance.
Answer: c

Page: 305
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

15. Which of the following is NOT one of the major types of anxiety disorder?

a. phobic disorder

b. panic disorder

c. generalized anxiety disorder

d. bipolar disorder

Answer: d

Page: 305–308
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

16. Brett has an intense, irrational fear of needles and other sharp objects. Brett might be diagnosed with ________ disorder.

a. panic
b. phobic
c. generalized anxiety
d. obsessive-compulsive
Answer: b

Page: 305–306
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

17. Which of the following statements does NOT accurately describe a broad similarity between panic disorder and generalized anxiety disorder?

a. Neither one is triggered by a specific stimulus.

b. Both involve a number of physical symptoms.

c. Both involve long-term, persistent anxiety.

d. All these statements describe similarities between panic disorder and generalized anxiety disorder.

Answer: c

Pages: 306–307
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

18. Thomas is experiencing insomnia, tension headaches, and heart palpitations. He is most likely suffering from

a. a phobic reaction.

b. generalized anxiety disorder.

c. a panic attack.

d. a compulsion.
Answer: b

Page: 306–307
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
19. The potential biological bases of anxiety disorders include
a. irregularities in the production of the neurotransmitter serotonin.
b. an overactive autonomic nervous system.
c. Both A and B
d. Neither A nor B

Answer: c

Page: 308
Bloom’s Taxonomy: Comprehension
Difficulty: Medium

APA Goal: Goal 4: Knowledge Base of Psychology

20. Which of the following potential explanations of anxiety disorders is CORRECTLY matched with the perspective it reflects?
a. Anxiety disorders reflect the unrealistic perception of threats in the environment. —psychodynamic perspective
b. Anxiety disorders reflect a learned response to stress. —cognitive perspective
c. Both are correctly matched.
d. Neither is correctly matched.

Answer: d

Pages: 308
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

21. Disorders of emotional experience that impair everyday living are called _______ disorders.

a. anxiety

b. mood

c. dissociative
d. personality
Answer: b

Page: 308
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

22. At any given time, _____ of the U.S. population is clinically depressed; about ______ of college students have received a diagnosis of depression.

a. 10% to 15%; 15%
b. 10% to 15%; 20%
c. 6% to 10%; 15%
d. 4% to 6%; 10%
Answer: c

Pages: 308–309
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

23. Women are _______ likely to experience major depression as are men.

a. equally

b. actually less

c. three times as

d. twice as

Answer: d

Page: 309
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

24. Which of these is probably the BEST answer to the question, “Why has the rate of depression increased dramatically around the world in the past few generations?”

a. “I’m not sure.”
b. “I’m not sure exactly why, but the fact that it has increased seems to support genetic explanations for mood disorders.”

c. “I’m not sure exactly why, but the fact that it has increased seems to support environmental or sociocultural explanations for mood disorders.”

d. “The increase probably isn’t real.”

Answer: c

Page: 310–311
Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 8: Sociocultural and International Awareness

25. Butch alternates between periods of dark despair and times of elation, great energy, recklessness, and creativity. In today’s terminology, Butch suffers from __________ disorder.

a. manic-depressive

b. bipolar

c. dissociative
d. Either A or B; the terms are still used interchangeably.
Answer: b

Page: 309–310
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

26. A plausible explanation of mood disorders can attribute them to
a. biological factors.

b. cognitive factors.

c. Both A and B.

d. Neither A nor B.
Answer: c
Page: 310
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

27. Which of the following explanations have been offered for the fact that women are more likely to experience depression than are men?

a. Women’s lives are more stressful than are men’s.

b. Women cope differently with stress than do men.

c. Female hormones predispose women to depression.

d. All of these

Answer: d

Page: 310–311
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

28. Which of the following is a negative symptom of schizophrenia?

a. delusions

b. hallucinations

c. blunted emotions
d. All of these are negative symptoms of schizophrenia.

Answer: c
Page: 311–312
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

29. Patients diagnosed with _________ account for the largest percentage of those hospitalized with mental disorders.

a. schizophrenia

b. dissociative disorders

c. major depression

d. anxiety disorders

Answer: a

Page: 311
Bloom’s Taxonomy: Knowledge
Difficulty: Low

APA Goal: Goal 4: Application of Psychology

30. The defining characteristic of schizophrenia is

a. a severe disturbance in emotional experience.

b. a severe distortion of reality.
c. a persistent feeling of dread or apprehension.
d. a separation of the different facets of an individual’s identity.

Answer: b

Page: 311
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

31. Which of the following is NOT one of the features of schizophrenia?

a. a sharp decline in overall functioning

b. disturbances in thought and language

c. social withdrawal
d. All of these are characteristic of schizophrenia.

Answer: d

Pages: 311–312
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

32. Delusions are to hallucinations as _______ is to ________.
a. cognition; behavior
b. behavior; cognition
c. cognition; perception
d. perception; cognition

Answer: c

Page: 312
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

33. _________ schizophrenia is dominated by negative symptoms; _________ schizophrenia is characterized mostly by positive symptoms.

a. Reactive; process

b. Process; reactive

c. Type I; Type II

d. Type II; Type I

Answer: d

Page: 312
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

34. Grace has schizophrenia. What is the approximate likelihood that her identical twin Joy also has schizophrenia?
a. 50%

b. 75%

c. 90%

d. 100%
Answer: a

Page: 313
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
35. Which personality disorder is CORRECTLY matched with a brief description?
a. antisocial personality disorder—exaggerated sense of self-importance

b. narcissistic personality disorder—little regard for the moral and ethical rules of society

c. borderline personality—reliance on relationships to define oneself

d. All these are correctly matched.

Answer: c

Page: 313–314
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
36. A manipulative, callous individual with no apparent conscience might be classified with which disorder?

a. schizophrenia, paranoid type

b. bipolar disorder

c. antisocial personality disorder

d. obsessive-compulsive disorder

Answer: c

Page: 313
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

37. Your text suggests that social class and dysfunctional family relationships might contribute to the development of antisocial personality disorder. Your text appears to adopt a ________ perspective on the disorder.

a. cognitive

b. psychodynamic

c. humanistic

d. sociocultural

Answer: d

Page: 314
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge of Psychology

38. Carrie is dramatic and emotionally volatile. She rapidly forms intense relationships that seem to blow up or fall apart just as quickly. Although she tends to distrust others, she also needs their attention. Carrie might be diagnosed with _______ personality disorder.

a. antisocial

b. borderline

c. narcissistic

d. self-defeating
Answer: b

Page: 314
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

39. Lionel is 2 years old. His communication is severely impaired. He appears withdrawn and unresponsive to affection. He is most likely to be diagnosed with

a. ADHD.
b. Down syndrome.
c. major depression.
d. autism.
Answer: d

Page: 315
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

40. What is the relationship between binge eating disorder and bulimia?

a. Nothing—the terms are interchangeable.

b. Binge eating disorder is a newer term for bulimia

c. Bulimia is more severe than binge eating disorder.
d. Binge eating disorder does not involve purging or other attempts to prevent weight gain.

Answer: d

Page: 315
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
41. Because of their purely biological origin, organic mental disorders are best approached from a(n) _______ perspective.
a. psychodynamic
b. behavioral
c. biomedical
d. cognitive

Answer: c

Page: 315
Bloom’s Taxonomy: Synthesis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

42. About what percentage of interviewed subjects from the United States between the ages 15 and 54 reported experiencing a psychological disorder at some point during their lives?

a. 15%

b. 25%

c. 35%
d. 50%

Answer: d

Page: 315
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

43. The two most common psychological disorders in contemporary America are, in order,
a. depression and alcohol dependence.
b. alcohol dependence and depression.
c. depression and panic disorder.
d. alcohol dependence and panic disorder.
Answer: a

Page: 315
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

44. Global challenges with respect to mental health include which of these problems?

a. the fact that in developing countries, 90% of people receive no care at all for their disorders

b. the economic disparities in treatment, with affluent people receiving excellent care for mild disorders and poor people receiving little or no care for severe difficulties

c. the wide variation in the prevalence of different disorders in different parts of the world
d. All of these

Answer: d

Page: 316
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
45. The content of the DSM
a. changes little from edition to edition.

b. is relatively unaffected by broad social trends.

c. Both A and B

d. Neither A nor B

Answer: d

Page: 316
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

46. Which of the following was completely taken out of the DSM-IV-TR after considerable debate?

a. self-defeating personality disorder

b. binge eating disorder

c. premenstrual dysphoric disorder

d. dissociative identity disorder

Answer: a

Page: 316
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

47. Why was self-defeating personality disorder removed from the DSM?
a. There was too little empirical support for its existence.

b. The label appeared to blame victimized women for their abuse.

c. Both A and B

d. Neither A nor B

Answer: c

Pages: 316
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

48. With respect to premenstrual dysphoric disorder, which of these statements is TRUE?

a. It was newly added to the latest edition of the DSM.
b. It was demoted to the DSM’s appendix in the most recent edition.

c. It has never appeared in the DSM, and still doesn’t.

d. It was completely removed from the latest edition of the DSM.
Answer: b

Page: 316–317
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

49. Which of the values of psychology are embodied in the DSM-IV-TR?
a. objectivity: self-defeating personality disorder, for example, was removed from the manual owing to a lack of empirical evidence for its existence.
b. social responsibility: self-defeating personality disorder and premenstrual dysphoric disorder were eliminated or demoted in the current edition of the manual, because they reflect—and potentially perpetuate—the marginalization of women.
c. respect for diversity: the current edition of the DSM features a special appendix containing disorders prevalent among Hispanic Americans.
d. Both A and B

Answer: d

Pages: 316–317
Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 5: Values of Psychology

50. Of all the disorders in the DSM, how many are found in all the cultures of the world?
a. All except one or two very rare disorders

b. about one dozen
c. only four

d. about half

Answer: c

Page: 317
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

51. Koro is
a. a term used in regions of South Africa to refer to people who hear the voices of the dead.

b. a psychological disorder found in parts of Asia but not in the West.

c. a psychological disorder found in parts of Africa but not in the West.

d. a term used by Plains Indians to refer to people who hear the voices of the dead.

Answer: b

Page: 317
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

52. Dr. Andersen attempts to bring about personal growth by using psychological techniques; Dr. Bradley attempts to improve psychological functioning through the use of psychotropic medication. Dr. Andersen practices _________; Dr. Bradley, ___________.

a. psychotherapy; psychoanalysis

b. psychotherapy; biomedical therapy

c. psychoanalysis; biotherapy

d. psychotherapy; medicine

Answer: b

Page: 318
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 10: Career Planning and Development

53. Why do so many psychologists today use an eclectic approach?

a. There is substantial overlap among the various approaches to psychological treatment.

b. Psychological disorders are not usually caused by both psychological and biological processes.

c. Strict biomedical and psychotherapeutic approaches are often ineffective.

d. Both A and B

Answer: a
Page: 318
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 4: Application of Psychology

54. Which of the following approaches to psychotherapy is CORRECTLY matched with its description?

a. psychodynamic approach—treatment aims to change maladaptive thinking patterns.

b. behavioral approach—classical and operant conditioning principles are used to change people’s behavior.

c. cognitive approach—therapy aims to bring unconscious conflicts and impulses into the conscious.

d. None of these is correctly matched.

Answer: b

Pages: 320
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

55. Psychodynamic therapy involves

a. the explicit consideration of past experiences.

b. the use of drugs and medical procedures.

c. behavior modification techniques.

d. an attempt to challenge the patient’s current thinking patterns.

Answer: a

Page: 319
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

56. Which of these statements best expresses the relationship between psychoanalysis and psychodynamic therapy?

a. Psychoanalysis is a synonym for psychodynamic therapy.

b. Psychodynamic therapy is one type of psychoanalysis.

c. Psychoanalysis is one type of psychodynamic therapy.

d. None of these accurately expresses the relationship between psychoanalysis and psychodynamic therapy.

Answer: c

Page: 319–320
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

57. Psychoanalysts attempt to access the unconscious through
a. dream analysis.

b. free association.

c. Both A and B
d. Neither A nor B
Answer: c
Page: 319–320
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

58. What is transference?
a. transfer of a learned response from one task to another similar task

b.transfer of irrational cognitions to the self

c. transfer of strong feelings about parents or authority figures to a psychoanalyst

d. a behavioral technique invented to facilitate the transfer of learned behaviors from the session to the outside world

Answer: c

Page: 320
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

59. How does contemporary psychodynamic therapy differ from classic psychoanalysis?
a. Contemporary psychodynamic therapy generally lasts longer than did classic psychoanalysis.

b. Today, the psychoanalysis takes a less directive role than was the case in the past.

c. Both A and B

d. Neither A nor B

Answer: d

Page: 319–320
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

60. Which of the following statements accurately identifies a disadvantage of psychodynamic therapy?

a. It assumes that patients are highly articulate and verbal.

b. It may cause a high degree of insight into one’s life.

c. It is less time consuming than other forms of psychotherapy.

d. Both A and B

Answer: a
Page: 320
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

61. Why has psychodynamic therapy remained a viable approach to psychological treatment, despite criticism of it?

a. It facilitates the development of deep insight into one’s life.

b. It is brief and inexpensive.

c. It is more objective than are some other forms of therapy.

d. All of these

Answer: a

Page: 320
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

62. According to a behavior therapist, how might psychological disorders be treated most effectively?

a. The client should learn new behaviors.

b. Maladaptive thought patterns should be challenged or changed.

c. Unconscious conflicts should be brought to light.

d. Neurotransmitter irregularities should be rectified through drugs.

Answer: a

Page: 320
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

63. Which behavior therapy technique is CORRECTLY matched to its description?

a. aversive conditioning—the client is confronted with the object of his or her phobia.
b. systematic desensitization—gradual exposure to an anxiety-provoking stimulus is paired with relaxation.
c. exposure treatment—an unpleasant stimulus is paired with an undesirable behavior of the client.

d. All these are correctly matched.

Answer: b

Pages: 321
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

64. Giovanni abuses cocaine; Hans has a dog phobia. Which alternative correctly identifies the behavioral treatment most appropriate for each of these individuals?

a. Giovanni—systematic desensitization; Hans—aversive conditioning or exposure treatment

b. Giovanni—systematic desensitization or exposure treatment; Hans—aversive conditioning

c. Giovanni—aversion conditioning; Hans—systematic desensitization or exposure treatment

d. Giovanni—exposure treatment; Hans—aversive conditioning or systematic desensitization

Answer: c
Pages: 321–322
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

65. Which of these statements accurately represent(s) potential criticism(s) of aversive conditioning?

a. It may not be effective in the long term.

b. It is not effective in treating substance-abuse problems
c. Both A and B

d. Neither A nor B

Answer: a
Page: 321
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

66. In one application of aversive conditioning, alcohol is paired with a drug that induces vomiting. Which of the following alternatives CORRECTLY applies classical conditioning terminology to this situation?

a. Alcohol becomes a CS associated with vomiting.

b. Alcohol becomes a UCS for vomiting.

c. The drug with which alcohol is paired is a CS.

d. Both B and C

Answer: a

Page: 321
Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

67. Recall the terminology of classical conditioning. In systematic desensitization, relaxation is best seen as a

a. new CS.

b. new CR.

c. Both A and B

d. Neither A nor B.

Answer: b

Page: 322
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

68. A hierarchy of fears may be used in

a. aversive conditioning.

b. systematic desensitization.

c. graded exposure techniques.

d. Both B and C

Answer: d

Pages: 321–322
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

69. How do exposure treatments differ from systematic desensitization?

a. Exposure treatments do not use a hierarchy of anxiety-provoking stimuli; systematic desensitization does.

b. Exposure treatments uses a hierarchy of anxiety-provoking stimuli; systematic desensitization does not.

c. Exposure treatments do not use relaxation training; systematic desensitization does.

d. Both A and C

Answer: c
Pages: 321-322
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

70. Which of these operant conditioning techniques is CORRECTLY paired with its description?

a. token system—an individual is rewarded for desired behavior with such items as chips or play money, which he or she can exchange for desired items.

b. contingency contracting— an individual models desired behavior for the client.
c. observational learning— the therapist and client create a written agreement specifying the consequences for desirable and undesirable behaviors.
d. contingency contracting—an individual is rewarded for desired behavior with such items as chips or play money, which he or she can exchange for desired items.
Answer: a
Pages: 322–323
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

71. The token system is most often used

a. in institutional settings, for individuals with relatively serious problems.

b. as a classroom management technique.

c. by parents, as a reward technique.

d. in substance-abuse rehabilitation centers.

Answer: a

Page: 322
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

72. Contingency contracts specify
a. the negative consequences for undesirable behavior.

b. the positive consequences for desirable behavior.

c. the behavioral goals for the client.

d. All of these

Answer: d

Page: 322–323
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

73. A client with social anxiety watches a film in which an individual greets strangers in a crowded room, makes small talk, and smiles pleasantly. The individual in the film appears to gain pleasure from these activities. The behavior therapy technique used in this scenario is
a. exposure therapy.

b. contingency contracting.

c. observational learning.

d. aversive conditioning.

Answer: c
Page: 323
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

74. How might one best respond to the charge that behavior therapy produces only a superficial change in external behavior?

a. Research shows that behavior therapies produce the same sorts of insights into one’s life that one associates with psychoanalytic and humanistic therapies.
b. Research reveals that behavioral treatments produce actual changes in the functioning of the brain.
c. External behavior is all that matters in any case.
d. Any of these is a valid response to the charge.
Answer: b

Page: 323
Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 4: Application of Psychology

75. Characteristics of cognitive treatment approaches include each of the following EXCEPT:

a. It is relatively brief.

b. It focuses on concrete problems.

c. It involves an active therapist.

d. It is loosely structured.

Answer: d

Page: 323
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

76. Which of the following is NOT usually regarded as one of the key strengths of the cognitive approach to treatment?

a. It encourages deep insight into one’s life.

b. It has been successful in dealing with a wide range of problems.

c. It is flexible and open to incorporating elements of other approaches to treatment.

d. All of these are strengths of the cognitive approach.

Answer: a

Page: 323–324
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

77. Person-centered therapy is a specific type of ________ therapy.

a. cognitive

b. psychodynamic

c. behavioral

d. humanistic

Answer: d

Page: 324–325
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

78. According to humanistic therapists, psychological disorders reflect

a. feelings of emptiness and alienation.

b. unconscious conflicts and early experiences.

c. irrational thought patterns.

d. faulty learning.

Answer: a

Page: 324–325
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

79. Person-centered therapy was developed in the mid-_____ by _______.

a. 1950s; Albert Ellis

b. 1950s; Carl Rogers

c. 1920s; Carl Rogers

d. 1950s; Aaron Beck

Answer: b

Page: 324
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

80. In person-centered therapy, the therapist

a. challenges the client’s irrational statements.

b. teaches the client cognitive appraisal techniques.

c. silently writes notes on a small pad.

d. clarifies and reflects back the client’s statements.

Answer: d

Page: 324–325
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

81. Which of these terms best captures the essence of unconditional positive regard?

a. approving

b. empathetic

c. probing

d. challenging

Answer: b

Page: 324
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

82. How is contemporary person-centered therapy different than it was in Rogers’s day?

a. Therapists are even less directive now than in the past.

b. The patient’s insight is now seen as less central to the therapeutic process.

c. Therapists are more directive in today’s person-centered therapy than was the case in the past.

d. Both B and C

Answer: c

Page: 324–325
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

83. One criticism of humanistic approaches to therapy is that

a. they do not place enough emphasis on concepts such as freedom.

b. they tend to ignore the importance of personal growth potential.

c. they lack sufficient specificity to satisfy the critics.

d. they tend to be ineffective with highly verbal clients.

Answer: c

Page: 325
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

84. Interpersonal therapy derives from _________ approaches to therapy, but it is __________.

a. psychodynamic; shorter and more directive

b. psychodynamic; longer and less directive

c. humanistic; shorter and more directive

d. humanistic; longer and less directive

Answer: a

Page: 325
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

85. Which of the following therapeutic approaches is typical of group therapy?

a. cognitive

b. humanistic

c. psychoanalytic

d. Any of these

Answer: d

Page: 325–326
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

86. Regarding group therapy, which of these statements is FALSE?

a. Group therapy is generally more economical than individual therapy.

b. In group therapy, the therapist is usually highly directive.

c. Shy individuals may not benefit as much from group therapy as more assertive people might.

d. All of these statements are false.

Answer: b

Page: 325–326
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

87. A research technique in which the results of many studies are combined is known as

a. matrix analysis.

b factor analysis.

c. meta-analysis.

d. correlational analysis.

Answer: c

Page: 327
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

88. According to your text, what proportion of people fail to benefit from psychotherapy?

a. 2%

b. 5%

c. 10%

d. 25%

Answer: c

Page: 327
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychotherapy

89. Which of the following might account for the fact that the effectiveness of psychotherapy is about the same, no matter the type of therapy?

a. Different therapies are effective for different problems, so the overall effectiveness of the different types of therapy averages out.

b. All the different types of therapy share several common elements.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 326–327
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

90. Which of the following statements is most accurate?

a. Different forms of therapy work best in different situations.

b. People who don’t attend therapy do just as well as people who do.

c. Psychoanalytic treatments tend to be briefer than others.

d. Psychotherapy can safely be said to be beneficial for everyone.

Answer: a

Page: 327
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

91. Using a(n) _________ approach, therapists blend a variety of techniques to treat an individual’s disorder.

a. evidence-based

b. eclectic

c. meta-analytic

d. All of these
Answer: b
Page: 327
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

92. The modern drug therapy era began in the ____, with the introduction of antipsychotic drugs.

a. 1940s

b. 1950s

c. 1960s

d. 1970s

Answer: b

Page: 328
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

93. The first major antipsychotic drug to be introduced was _________; it was used to treat _________.

a. paliperidone; bipolar disorder

b. paliperidone; schizophrenia

c. chlorpromazine; bipolar disorder

d. chlorpromazine; schizophrenia

Answer: d

Page: 328
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

94. The newest antipsychotics are called _________ antipsychotics; they influence the neurotransmitters ___________.

a. atypical; norepinephrine and dopamine

b. atypical; dopamine and serotonin

c. tricyclic; norepinephrine and dopamine

d. tricyclic; dopamine and serotonin

Answer: b

Page: 328
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

95. Tricyclic drugs, MAO inhibitors, and selective serotonin reuptake inhibitors are examples of which class of drugs?

a. antipsychotics

b. mood stabilizers

c. antianxiety drugs

d. antidepressants

Answer: d

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

96. Which of these is not among the neurotransmitters that your text states are influenced by the various antidepressant drugs?

a. endorphins

b. norepinephrine

c. serotonin

d. dopamine

Answer: a

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

97. Lexapro is an example of what kind of antidepressant drug?

a. SSRI

b. MAO inhibitor

c. antipsychotic

d. tricyclic

Answer: a

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

98. Which of the following ACCURATELY reflects a difference between antidepressant drugs and antipsychotic drugs?

a. Antidepressants have few if any side effects.

b. Antidepressants do not produce the long-term changes in behavior that antipsychotics do.

c. Antidepressants produce longer-term changes than do antipsychotic drugs.

d. Both A and B

Answer: a

Page: 329
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

99. Ida has bipolar disorder. Most likely, she would be prescribed

a. lithium, for both the manic and depressive phases.

b. an antidepressant.

c. an antianxiety drug.

d. lithium for the manic phase, as well as an antidepressant for the depressive phase.

Answer: d

Page: 329
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

100. Which drug class is CORRECTLY matched with an example drug?

a. antidepressants—lithium

b. antipsychotics—chlorpromazine

c. mood stabilizers—Xanax

d. antianxiety drugs—Prozac

Answer: b

Page: 328
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

101. Approximately what percentage of U.S. families includes a member who has taken an antianxiety drug?

a. 10%

b. 25%

c. 35%

d. 50%

Answer: d

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

102. Which of the following statements reflects a potential limitation or hazard of the use of antianxiety drugs?

a. The use of antianxiety drugs may lead to dependency.

b. Some antianxiety drugs can be very dangerous if they are taken in combination with alcohol.

c. The use of these drugs may simply mask an individual’s underlying problems.

d. All of these

Answer: b

Page: 329
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

103. Electroconvulsive therapy (ECT) was introduced in the _________; it is used to treat severe _________.

a. 1930s; depression

b. 1930s; anxiety

c. 1950s; depression

d. 1950s; anxiety

Answer: a

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

104. Which of the following is NOT one of the negative consequences of the use of electroconvulsive therapy (ECT)?

a. disorientation and confusion

b. memory loss

c. sudden death

d. potential brain damage

Answer: c

Page: 329
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

105. The use of ECT has ________ in the last decade.

a. remained unchanged

b. increased

c. largely ceased

d. declined somewhat

Answer: b

Page: 329–330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

106. Which of these statements is TRUE with respect to transcranial magnetic stimulation (TMS)?

a. It is more targeted than ECT.

b. It is still experimental.

c. It is now widely used.

d. Both A and B are true.

Answer: d

Page: 330
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

107. The “heyday” of the lobotomy was in the

a. 1920s and ’30s.

b. 1930s and ’40s.

c. 1940s and ’50s.

d. 1950s and ’60s.

Answer: b

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

108. Which of these is NOT one of the negative consequences of the use of psychosurgery?

a. aggression

b. docility

c. memory loss

d. death

Answer: c

Page: 330
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

109. A newer form of psychosurgery—cingulotomy—is used in cases of

a. obsessive-compulsive disorder.

b. bipolar disorder.

c. major depression.

d. schizophrenia.

Answer: a

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

110. From 1989 to 2001, the proportion of college students taking medication for psychological disorders has

a. remained constant.

b. increased from 10% to 25%.

c. increased from 25% to 35%.

d. declined.

Answer: b

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

111. According to your text, the newest form of biomedical treatment is

a. a new type of psychosurgery.

b. more targeted ECT.

c. gene therapy.

d. brain customization.

Answer: c

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

112. Potential disadvantages of biomedical therapy include which of these problems?

a. Biomedical therapies sometimes produce severe side effects.

b. Biomedical therapies may treat only symptoms, rather than underlying causes.

c. The availability of biomedical therapy may lead therapists to overlook other, potentially helpful therapies.

d. All of these

Answer: d

Page: 330
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

113. Your text describes recent research comparing the effects of psychotherapy and drug therapy on the activity of specific brain areas among patients with major depression. The results indicated that

a. psychotherapy and drug therapy both normalized the function of specific brain areas among patients with major depression.

b. neither psychotherapy nor drug therapy had much effect on the function of specific brain areas among patients with major depression.

c. psychotherapy normalized the function of specific brain areas among patients with major depression, but drug therapy did not.

d. drug therapy normalized the function of specific brain areas among patients with major depression, but psychotherapy did not.

Answer: a

Page: 330
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

114. Community psychology came of age in the _____; its aim was to __________ the incidence of psychological disorders.

a. 1960s; prevent

b. 1960s; minimize

c. 1970s; prevent

d. 1970s; minimize

Answer: a

Page: 331
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

115. Reasons for the deinstitutionalization of a large number of mental patients beginning in the 1960s included

a. the advent of community mental health centers.

b. the growth of drug therapies.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 331
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

116. According to your text, which of the following best represents the percentage of homeless adults who have a major psychological disorder?

a. 10%–25%

b. 35%–50%

c. 50%–65%

d. 65%–75%

Answer: b

Page: 331
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

117. Positive outcomes of the community psychology movement include

a. the deinstitutionalization of many individuals with psychological disorders.

b. the establishment of many telephone crisis lines.

c. the development of high school and college crisis centers.

d. Both B and C

Answer: d

Page: 331
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 4: Application of Psychology

118. Dex is troubled by his methamphetamine use; moreover, he has been written up twice lately for missing shifts at work. By these criteria, Dex’s behavior is __________.

Answer: abnormal/disordered

Page: 302
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

119. Dr. Rhodes is trying to help a client think differently, in more realistic and less anxiety-provoking ways. Dr. Rhodes’s practice reflects the _________ perspective on abnormality.

Answer: cognitive

Page: 303
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

120. Although the ________ perspective on abnormality has been criticized for its fuzzy, almost philosophical concepts, it has been quite influential in clinical practice.

Answer: humanistic

Page: 324–325
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

121. Panic disorder and _________ disorder are similar in that neither is triggered by a specific, identifiable stimulus.

Answer: generalized anxiety

Pages: 306–307
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

122. One anxiety disorder is _________ disorder, in which a person reexperiences a traumatic event or situation in flashbacks and dreams.
Answer: posttraumatic stress

Page: 308
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
123. According to your text, women are _______ as likely as men to suffer from depression.

Answer: twice

Page: 310
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

124. Individuals suffering from bipolar disorder cycle between periods of depression and periods of _______.

Answer: mania

Page: 309–310
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

125. Sheila, a schizophrenic, displays virtually no emotion, no matter how dramatic the event; this is a ________ symptom of schizophrenia.

Answer: negative

Page: 311–312
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

126. Sheila, a schizophrenic, is not only emotionally flat but also socially withdrawn; she may have Type ____ schizophrenia

Answer: II

Page: 312
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

127. Individuals with __________ disorders display rigid, somewhat extreme behavior patterns that impair their everyday functioning.

Answer: personality

Page: 313–314
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

128. Eating disorders include anorexia nervosa, bulimia, and _________.

Answer: binge-eating disorder

Page: 315
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

129. __________ is a developmental disorder that appears early in life; it is characterized by profound deficits in verbal and nonverbal communication.
Answer: Autism

Page: 315
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

130. Of all the major disorders described in the DSM, only a few—______ to be exact—appear in every culture in the world.

Answer: four

Page: 317
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

131. Maureen tends to stay in relationships with abusive men. By a previous edition of the DSM, she may well have been diagnosed with _________ personality disorder.

Answer: self-defeating

Page: 316
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

132. Adrienne is describing a dream to her therapist. The events she recounts constitute the _______ content of her dream.

Answer: manifest

Page: 319
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

133. Bryan is feeling angry with his therapist; Bryan’s anger reflects his feelings toward his father when he was a young boy in the throes of the Oedipal conflict. This example illustrates __________.

Answer: transference

Page: 320
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

134. Cathy visits a behavior therapist for help with her alcohol abuse. To treat Cathy’s problem, the therapist might use _________ conditioning.

Answer: aversive

Page: 321
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

135. Exposure treatments are based on _________, the process by which a conditioned response eventually disappears when the conditioned stimulus is presented in the absence of the unconditioned stimulus.

Answer: extinction

Page: 322
Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 4: Application of Psychology

136. Contingency contracting and token economies are based on ________ conditioning.

Answer: operant

Page: 322–323
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

137. Declan and his mother have signed a written agreement: each day that Declan fails to complete all his homework, he must complete an additional household chore. Declan and his mother are using a behavior modification technique known as __________.

Answer: contingency contracting

Page: 322–323
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

138. Ingrid is learning to carefully examine situations so that she may learn to think more appropriately about herself and others. Ingrid is undertaking a process of _________.

Answer: cognitive appraisal

Pages: 323
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

139. Eli’s client-centered therapist clarifies and reflects Eli’s remarks. The therapist is using a technique known as _________.

Answer: nondirective counseling

Page: 324
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology
140. Client-centered therapists communicate not only that they are caring and nonjudgmental but also that they are __________; that is, they should reflect a genuine understanding of the client’s emotional experience.

Answer: empathetic

Page: 324
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

141. __________ is a statistical technique in which the results of a large number of studies are combined.

Answer: Meta-analysis

Page: 327
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 2: Research Methods of Psychology

142. Many therapists integrate multiple approaches to treat an individual’s problems; that is, they use a(n) _________ approach.

Answer: eclectic

Page: 327
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

143. The newest generation of antipsychotics are called __________ antipsychotics; they influence serotonin and dopamine levels in the brain.

Answer: atypical

Page: 328
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

144. Many newer antidepressants are selective _________ reuptake inhibitors.

Answer: serotonin

Page: 329
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

145. Like ECT, transcranial magnetic stimulation may be used to treat _________.

Answer: depression

Pages: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

146. One form of psychosurgery used today is the _________, performed occasionally to treat cases of obsessive-compulsive disorder.

Answer: cingulotomy

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: High

APA Goal: Goal 4: Application of Psychology

147. Currently, the proportion of college students taking psychotropic medication is ___.

Answer: 25%

Page: 330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

148. The goals of psychotherapy and biomedical therapy are restorative; in contrast, the goals of community psychology are ________.

Answer: preventive

Page: 331
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

149. Where does abnormality originate? Deep within? In our conscious thought or voluntary behavior? In the environment or in society? Respond making explicit reference to at least two of the major perspectives on abnormality described in your text.

Answer: The answer should refer to at least two of these perspectives:
Biomedical—By this perspective, abnormality originates “deep within,” in biological disorders of the body, such as hormonal imbalances, neurotransmitter deficits or excesses, brain injury and so forth.
Psychoanalytic—By this perspective, abnormality originates “deep within,” in childhood conflicts over sexual and aggressive urges. These conflicts are buried deep within the individual’s unconscious mind.
Behavioral—By this perspective, it is observable behavior itself that is the problem. Abnormal responses to stimuli have been learned in the past through classical and operant conditioning mechanisms.
Cognitive—According to this perspective, faulty, irrational thought processes are central to abnormality.
Pages: 302–303
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

150. In several sentences, briefly describe the DSM-IV-TR. Identify several of its advantages, as well as some of its potential shortcomings.

Answer: Include these points:
The Diagnostic and Statistical Manual of the American Psychiatric Association (DSM-IV-TR, or simply DSM) is the standard classification system for psychological disorders. It provides comprehensive and relatively precise definitions for more than 200 disorders, divided into 17 main categories.

The DSM is primarily descriptive, listing symptoms; it stays away from theoretical speculation regarding the causes of disorders, and does not prescribe treatment. This is an advantage, allowing professionals of diverse backgrounds and theoretical orientations to communicate. The precise descriptions of disorders offered by the DSM help researchers to begin investigating the different types of psychological abnormality.
The DSM has been criticized for relying on the medical perspective at the expense of other perspectives on abnormality. In addition, some critics feel that the categorical labels provided by the DSM may stigmatize patients and may prevent mental health professionals from considering alternative explanations for a patient’s behavior.

Pages: 303–305
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

151. Describe two of the following anxiety disorders: phobic disorder, panic disorder, generalized anxiety disorder, or obsessive compulsive disorder. Describe the potential origin and the treatment of anxiety disorders from two of the following perspectives: medical, behavioral, or cognitive.
Answer: The answer should describe two of these disorders:

Phobic disorder. Phobic disorder involves an intense, irrational fear of a specific object or situation. Even though the objective danger posed by the object is small or nonexistent, on exposure to the object, the individual with phobic disorder may experience a full-blown panic attack.
Panic disorder. Panic disorder involves panic attacks that last from a few seconds to several hours. The attacks do not have an obvious trigger. During an attack, anxiety suddenly rises to a peak, and the individual feels a sense of impending doom. The attacks also involve physiological symptoms associated with autonomic nervous system arousal—sweating, shortness of breath, a pounding heart, and so forth.
Generalized anxiety disorder. This disorder is characterized by long-term persistent anxiety and uncontrollable worry—“free-floating” anxiety or dread. Generalized anxiety is often accompanied by such physiological symptoms as tension headaches, dizziness, heart palpitations, and insomnia.

Obsessive compulsive disorder. Sufferers are plagued by unwanted, obtrusive thoughts—obsessions—or the feeling that they must carry out specific actions against their will—compulsions. Obsessions may persist for days or months and consist of bizarre or troubling images. Compulsions may involve elaborate behavioral rituals that serve to stem anxiety only for the moment. In general, sufferers lead lives of unrelenting tension.

The answer should then describe the roots and treatment of anxiety disorders from two of the following perspectives:
Medical perspective. There is a genetic component to anxiety disorders. If one member of a pair of identical twins has panic disorder, there is a 30% chance the other twin will have it, too. In addition, a person’s characteristic level of anxiety is related to gene involved in the production of serotonin. An overactive autonomic nervous system may be at the root of panic attacks; moreover, poor regulation of brain areas such as the limbic system may contribute to the experience of panic attacks.
Behavioral perspective. Anxiety disorders reflect learned responses to stress. A phobia, for example, causes a person to avoid a feared or potentially dangerous object, relieving anxiety and therefore reinforcing avoidance. Compulsions may stem anxiety for the moment; compulsive rituals therefore may be reinforced.
Cognitive perspective. Anxiety disorders grow out of irrational, maladaptive, or exaggerated thought patterns.

Pages: 305–308
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

152. Describe what is meant by a personality disorder. Review the nature and potential bases of both antisocial personality disorder and borderline personality disorder.

Answer: Include these elements:

Personality disorders involve a set of inflexible, maladaptive behavior patterns that prevent a person from functioning normally in society. Individuals diagnosed with personality disorders experience little personal distress with respect to the maladjustment.
Antisocial personality disorder. Individuals with antisocial personality disorder show no regard for the moral and ethical rules of society. They appear charming, intelligent, and likable, but they are actually deceptive and manipulative. They do not feel remorse when they hurt someone. In addition to these traits, individuals with antisocial personality disorder are impulsive and have difficulty withstanding frustration.
In many cases, individuals with antisocial personality disorder have come from homes in which a parent has died or left, or in which there is a lack of affection or some inconsistency in discipline, or in which the individual was simply rejected outright.
Borderline personality disorder. Individuals with borderline personality disorder have trouble developing a sense of who they are. They base their identity on their relationships with others. They tend to form intense, sudden, one-sided relationships and demand attention from others. They are emotionally volatile and sometimes impulsive and self-destructive. They tend to be distrustful and have difficulty controlling their anger.
Individuals with antisocial personality disorder often have backgrounds in which their emotional reactions were criticized or discounted; thus, they failed to learn to regulate their emotions appropriately.

Pages: 313–314
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
153. Select and briefly outline two of the perspectives on abnormality described in your text. Compare and contrast the perspectives with respect to at least two of the major disorders described in your text.

Answer: Many combinations of perspectives and disorders are possible. However, the answer should resemble this example:
Two perspectives on abnormality are the behavioral perspective and the cognitive perspective. By the behavioral perspective, abnormal behavior is itself the problem; it is not symptomatic of some deeper, underlying problem. Abnormal behavior has been learned in the past through classical and operant conditioning mechanisms. For example, the panic attacks, compulsions, and phobic responses seen in anxiety disorders are seen as responses maintained through negative reinforcement, because they allow people to escape from or minimize stress. The withdrawal involved in depression limits one’s experience of positive reinforcers, leading to further disengagement. The depressive behavior itself may elicit attention from others, which serves to reinforce the behavior.
By the cognitive perspective, psychological disorders reflect faulty or irrational thinking patterns. Anxiety disorders reflect an exaggerated perception of threat, whereas depression involves expectations of negative events, failure, and the like, along with such beliefs that such events are inevitable and one’s own fault.

Pages: 302–317
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

154. Describe some ways that culture appears to affect the prevalence and presentation of psychological disorders.

Answer: Include these ideas:
Culture dramatically influences the types of psychological abnormality one observes, as well as the way psychological abnormality is expressed. Only four of the major disorders described in the DSM appear in all cultures: anxiety disorders, major depression, bipolar disorder, and schizophrenia. Some disorders that appear in the West are rare or nonexistent in other cultures. Conversely, disorders unknown in the West may appear in other cultures.

Moreover, even though the same disorder may be found in different cultures, the specific symptoms associated with it may vary. In India, for example, 80% of those with schizophrenia are catatonic; catatonia is rare among schizophrenics in North America and Western Europe.
Pages: 316–318
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

155. Discuss how free association and dream interpretation may be used as tools in psychoanalytic therapy.

Answer: Include these points:
Free association. When therapists use free association, they instruct the patient to say aloud whatever comes to mind, regardless of how irrelevant or nonsensical it seems. The therapist attempts to identify connections between what the patient says and his or her unconscious, and to point out and label these connections for the patient.

Dream interpretation. The patient reports his or her dreams. The surface content of the dream is the manifest content, a disguised or symbolic representation of the true, underlying meaning, or latent content, which presumably reflects the contents of the unconscious mind. The therapist attempts to decode the manifest content in order to understand the dream’s latent content, and thereby the patient’s unconscious mind.

Pages: 319–320
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

156. Using concrete examples, describe how a behavior therapist might use systematic desensitization and exposure therapy to treat a specific phobia or source of anxiety.

Answer: Include these components:

Systematic desensitization. In systematic desensitization, gradual exposure to an anxiety-producing stimulus is paired with relaxation to extinguish the response of anxiety. First, the patient is trained in relaxation techniques to learn how to relax his or her body fully. Next, the patient creates a hierarchy of fears—a list of stimuli associated with the patient’s phobia, arranged in order of increasing severity. For example, a patient with a needle phobia might place seeing a discarded needle on the sidewalk near the bottom of the hierarchy; having a blood test would be near the top of the hierarchy. Then the patient is asked to imagine each scene in the hierarchy while in a fully relaxed state. When the patient can imagine a scene in the hierarchy and remain relaxed, the patient moves to the next level in the hierarchy. At the end of treatment, the patient is asked to confront the object of the phobia in real life; the hope is that the patient will not become anxious but will remain relaxed. For example, the patient may be asked to take a blood test or receive an injection.

Exposure therapy. In exposure therapy, the patient is confronted, either gradually or suddenly, with the object of a phobia. Relaxation training is omitted; the exposure itself allows the phobic response to dissipate or extinguish. Most often, exposure is graded. A needle phobic might be exposed to a picture of a needle, then to a picture of an injection, then to the sight of an individual undergoing a blood test or an injection. Finally, the patient herself might have to undergo a blood test or an injection.

Pages: 321–322
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

157. Discuss the general aim of cognitive therapy and describe Beck’s cognitive therapy.

Answer: Mention these ideas:
The goal of cognitive therapy is to help people learn to think in more adaptive ways by changing their unreasonable, irrational cognitions about the world and about themselves. Cognitive therapy often incorporates basic principles of learning; in this case, treatment is referred to as cognitive-behavioral therapy
Beck’s cognitive therapy is similar to Ellis’s therapy in that it aims to change people’s irrational thoughts about themselves and the world. Beck’s cognitive therapy, though, is much less confrontational and challenging than rational-emotive therapy. Therapists do not actively argue with the patient; rather, they act as coaches or teachers, instructing a process of cognitive appraisal whereby clients learn how to evaluate their thinking on their own. Clients should thereby discover more effective ways of thinking about themselves and others.

Pages: 323
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

158. Identify (a) one advantage, strength, or contribution and (b) one disadvantage, weakness, or limitation of each of these types of psychotherapy: psychoanalysis, behavior therapy, and cognitive therapy.

Answer: Mention some of these points:

Psychoanalysis

Advantages/strengths/contributions. Psychoanalysis has worked for some people; the approach has remained viable, suggesting it can be effective; it permits the development of rich insight into one’s life.

Disadvantages/weaknesses/limitations. Time-consuming and expensive; ill-suited for less verbal, less articulate patients; difficult to establish whether psychoanalysis actually works; unscientific theoretical basis.

Behavior therapy

Advantages/strengths/contributions. Works well for eliminating anxiety disorders, treating phobias and compulsions, establishing control over impulses; and learning complex social skills. It provides tools nonprofessionals can use to change their own behavior. It is efficient, because it focuses on solving carefully defined problems.

Disadvantages/weaknesses/limitations. Because it is focuses on changing external behavior, behavior therapy does not help people gain insight into the maladaptive thought patterns that might drive their problem behavior.

Cognitive therapy

Advantages/strengths/contributions. Cognitive approaches have been successful in treating a wide range of disorders, including anxiety disorders, depression, substance abuse, and eating disorders. The approach is open to incorporating elements from other treatment approaches, making it more flexible and effective than some other approaches.

Disadvantages/weaknesses/limitations. The goal of making people more reasonable and logical ignores the fact that life really is absurd and irrational sometimes. It may not always be possible to bring about true cognitive change through therapy.

Pages: 318–324
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

159. People sometimes view psychotherapy with skepticism. Does it work? Review the empirical evidence regarding (a) the effectiveness of psychotherapy in general, and (b) the relative efficacy of the various types of psychotherapy described in your text.

Answer: Mention these points:

The effectiveness of psychotherapy in general. It appears that psychotherapy does work. Reviews of well-controlled, methodologically sound studies indicate that therapy produces greater improvement than does no therapy at all. The rate of spontaneous remission is quite low. The success rate is 75% to 85% greater for treated than for nontreated individuals. A meta-analysis including 186,000 individuals found that in general, people felt that they had benefited substantially from psychotherapy. The success of therapy is evident despite different types of disorders, types of treatment, and lengths of treatment. Only 10% of people do not appear to benefit from psychotherapy.

The relative efficacy of different types of psychotherapy. In general, the different types of psychotherapy seem about equally effective. Studies reveal that the different approaches to treatment yield similar success rates and vary little in terms of “consumer satisfaction.” The different forms of treatment are probably about equally effective overall, because different types of treatment are most effective for different types of problems and because the different forms of therapy share several basic elements, such as the confrontation of negative emotions.

Pages: 326–327
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

160. Select two major classes of major disorders and suggest how they may be treated with drugs. Be as specific as you can with respect to the general type of drugs that might be prescribed, examples of specific drugs that might be used, the effect of the drugs on particular neurotransmitters, and any side effects of the drugs.

Answer:

Anxiety disorders
Type of drugs: antianxiety medication

Specific examples: Xanax, Valium

Effect of drugs: Reduction in anxiety
Side effects: dependency

Mood disorders: Major depression
Type of drugs: Antidepressants: tricyclic drugs, MAO inhibitors, SSRIs

Specific examples: Lexapro, Wellbutrin, Prozac, Zoloft

Effect of drugs: Tricyclics—norephinephrine agonists; SSRIs—serotonin agonists. Other antidepressants produce a combination of effects. Wellbutrin (bupropion), for example, is both a dopamine and a norepinephrine agonist.

Side effects: drowsiness; faintness; SSRIs—may increase the risk of suicide in children and adolescents

Mood disorders: Bipolar disorder
Type of drugs: mood stabilizers

Specific examples: Lithium, Depakote, Tegretol

Effect of drugs: unknown

Side effects: not described in text

Schizophrenia.

Type of drugs: antipsychotics, atypical antipsychotics

Specific examples: chlorpromazine, rizperidone, olanzapine, paliperidone

Effect of drugs: dopamine antagonists; atypical antipsychotics influence both serotonin and dopamine

Side effects: dryness of the mouth and throat, dizziness, tremors, loss of muscle control

Pages: 328–329
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

161. Shock therapy—lobotomies. The stuff of late-night B-movies or legitimate techniques in psychological practice? Describe how electroconvulsive therapy and psychosurgery are used in contemporary psychology.

Answer: Include these points:
Electroconvulsive therapy (ECT). The use of ECT has risen in the last decade; 100,000 people undergo it each year. It is used to treat severe depression, when other treatments have failed and to keep the individual from committing suicide. It can act more quickly than antidepressant drugs. A new alternative to ECT is TMS—transcranial magnetic stimulation—in which a targeted magnetic pulse is created in a specific brain area. The therapy can alleviate depression, but it is associated with side effects such as seizures, and it is still considered experimental.

Psychosurgery. Psychosurgery is still used, but only very rarely and only when (a) all other treatments have failed and (b) a patient’s behavior presents a high risk to the patient and to others. A more precise form of psychosurgery that is still used today is the cingulotomy, used in rare cases of obsessive-compulsive disorder. Patients who are dying or in extreme, uncontrollable pain sometimes receive psychosurgery.

Pages: 329–330
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

162. Briefly describe the community psychology movement that originated in the 1960s.

Answer: Mention these points:

Community psychology. The community psychology approach began in the 1960s with the aim of preventing or reducing the incidence of psychological disorders rather than of alleviating psychological disorders. Mental health professionals planned a network of low-cost community mental health centers to provide education and low-cost mental health services.

The community health movement and the availability of drug therapies spurred the deinstitutionalization of many mental health patients. Unfortunately, the resources necessary for the network of community health centers and so on were never made available, resulting in deinstitutionalized patients simply being dumped into the community with little or no support. Many of these individuals remained homeless; many became involved in substance abuse and criminal activity.

Pages: 331
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

