Unit 1 Practice Questions—Ch. 1, Ch. 2, & Ch. 3

More questions available on CourseMate.
Chapter 1
1. Who is often considered the “father of psychology”?

 a. Wilhem Wundt

 b. Jean Piaget

 c. Sigmund Freud

 d. Dennis Coon

2. John B. Watson considered ___________ factors to be most influential in an

 individual’s development.

 a. environmental

 b. genetic

 c. unconscious

 d. cultural

3. Psychodynamic theories emphasize ___________ and ____________.

 a. internal motives, unconscious forces

 b. punishments, reinforcements

 c. thinking, behaviors

 d. potential, ideas

4. In your study of aggression, you decided to measure aggression as the number of

 times your subjects hit a Bobo doll within a 5-minute time frame. In this case you

 have ____________ defined the abstract idea of “aggression.”

 a. vaguely

 b. operationally

 c. mistakenly

 d. accurately

5. Experiments attempt to establish a ____________ relationship.

 a. cohort

 b. causal

 c. correlational

 d. true

6. Any false and unscientific system of beliefs and practices, such as astrology, that is

 offered as an explanation of behavior is referred to as a

 a. superstition.
 b. theory.
 c. pseudopsychology.
 d. scam.
Chapter 2

1. What are the short, branchlike structures of a neuron that receive signals from other

 neurons?

 a. axons

 b. dendrites

 c. soma

 d. axon terminals

2. The electric charge of an inactive neuron is called its

 a. ion potential.

 b. after potential.

 c. action potential.

 d. resting potential.

3. Communication between neurons is _________________.

 a. electrical

 b. chemical

 c. magical

 d. genetic

4. Dopamine, serotonin, and histamine are examples of

 a. neuropeptides.

 b. nerves.

 c. neurotransmitters.

 d. neural pathways.

5. Ray is suffering from multiple sclerosis. When his doctor examines a sample of Ray’s

 nerves what is she likely to find?

 a. reduced growth of axons

 b. reduced production of neurotransmitters

 c. excessive space in his synaptic gaps

 d. degeneration of the myelin sheath

6. Which division of the nervous system prepares the body for “fight or flight”?

 a. central

 b. somatic

 c. sympathetic

 d. parasympathetic

7. Which of these activities most likely involves activation of the parasympathetic

 division?

 a. taking an exam

 b. studying for an exam

 c. resting after taking an exam

 d. waiting for a corrected exam to be returned

8. Joshua is watching a football game. Which lobe of his brain is activated as he does

 this?

 a. parietal

 b. frontal

 c. temporal

 d. occipital

9. The ___________ is the broad band of fibers that connects your brain’s two

 hemispheres.

 a. axon

 b. corpus callosum

 c. cerebellum

 d. cerebral cortex

Chapter 3
1. Dr. Wallace believes people who are intelligent have become so because of their

 life experiences. Dr. Jenkins believes people are more or less intelligent because of

 genetic factors. What developmental psychology debate is illustrated by their

 disagreement?

 a. correlation versus causation

 b. behaviorism versus cognitive

 c. nature versus nurture

 d. longitudinal versus cross-sectional studies

2. How might you attempt to elicit the rooting reflex in newborns?

 a. stroke their cheek

 b. place your finger in their mouth

 c. place your finger in their hand

 d. stroke the bottom of their foot

3. According to your textbook, adaptive reflexes aid the infant in

 a. adjustment to their surroundings

 b. survival

 c. neurological development

 d. development maturation

4. ___________ is a close emotional bond between a child and his or her caregiver.

 a. Maturation

 b. Attachment

 c. Connection

 d. Attention

5. According to Piaget, one of the major developments during the sensorimotor stage is emergence of the concept of

 a. assimilation.

 b. accommodation.

 c. object permanence.

 d. transformation.

6. A little girl sees a butterfly floating across the yard and says to her mother, “Look at

 the pretty bird!” Piaget would explain the girl’s actions as a form of

 a. accommodation.

 b. admiration.

 c. deduction.

 d. assimilation.

