Psy 113 Unit 2 Practice Questions
Ch. 4, 5, & 6

Chapter 4
1. Farsightedness due to aging is referred to as
 a. hyperopia.
 b. myopia.
 c. presbyopia.
 d. astigmatism.
2. As you move from the bright colorful movie theater lobby into the darkened theater

 your eye transitions from using its __________ to its ______________.

 a. cones, rods

 b. photo receptors, bars

 c. rods, cones

 d. cones, visual receptors

3. In order to take your psychology quiz, you must read and process the information. Detecting the black marks on the page depends on the process of ____________ . The ability to organize these black lines into meaningful patterns involves the process of ____________ .

	a.
	perception; transduction

	b.
	sensation; perception

	c.
	sensory adaptation; sensory accommodation

	d.
	neural processing; neural transfer

4. An illusion

 a. is the same as a hallucination.

 b. typically accompanies many mental illnesses.

 c. is a perceptual misjudgment.

 d. is the perception of a sensation without the presence of any external energy.

5.
Within one's eye, the light-sensitive cells called ________ are located in the ___________.

	a.
	photoreceptors; retina

	b.
	photoreceptors; cornea

	c.
	phosphenes; lens

	d.
	phosphenes; iris

6. According to the trichromatic theory of color vision

	a.
	the brain separates images into "either-or" messages of red-green, blue-yellow, or black-white.

	b.
	there are three types of rods, each sensitive to either yellow, red, or blue.

	c.
	the eye has color receptors that are limited to white, black, and red.

	d.
	there are three types of cones, each sensitive to either red, green, or blue.

Chapter 5

1. What term do psychologists use to designate our personal awareness of feelings,

 sensations, and thoughts?

 a. cognition

 b. unconscious

 c. conscience

 d. consciousness

2. The hypnic jerk typically occurs during

 a. NREM stage 1.

 b. NREM stage 2.

 c. REM stage 3.

 d. REM sleep.

3. Which of the following is not true of hypnosis?

 a. can be used for pain relief

 b. can produce increases in strength

 c. can affect one’s sensory perception

 d. cannot make a person do something against his or her will

4. Caleb tells you that he had a dream in which he knew he was dreaming. This would

 be referred to as a ______________.

 a. conscious dream

 b. latent dream

 c. manifest dream

 d. lucid dream

5. Carla's sleep is being monitored in a research lab. The assistant notices that Carla's EEG shows a high presence of sleep spindles. It can be concluded that Carla is in

	a.
	REM.

	b.
	stage 1 of NREM.

	c.
	stage 2 of NREM.

	d.
	stage 3 of NREM.

6. Which dream theorist believed that dreams are based on wish fulfillment with these unconscious desires and conflicts being disguised as dream symbols?

	a.
	Sigmund Freud

	b.
	Calvin Hall

	c.
	Rosalind Cartwright

	d.
	Stephen LaBerge

Chapter 6

1. Which term describes a relatively permanent change in behavior or the potential to

 make a response that occurs as a result of experience?

 a. learning

 b. cognition

 c. maturation

 d. perception

2. What must be paired together for classical conditioning to occur?

 a. neutral stimulus and conditioned stimulus

 b. conditioned stimulus and unconditioned stimulus

 c. conditioned response and unconditioned response

 d. unconditioned stimulus and conditioned response

3. Repeated presentations of the conditioned stimulus (CS) without the unconditioned

 stimulus (US) leads to ​​__________________.

 a. discrimination

 b. extinction

 c. acquisition

 d. generalization

4. ___________ is any event that increases the probability that a response will occur or

 reoccur.

 a. A punisher
 b. Shaping

 c. An incentive
 d. A reinforcer
5. In Pavlov’s experiment, the bell was the

 a. unconditioned stimulus.

 b. unconditioned response.

 c. neutral stimulus.

 d. conditioned response.

6. The period in conditioning during which a response is reinforced is called

 a. acquisition.

 b. assimilation.

 c. extinction.

 d. modeling.

7. The best way to differentiate operant conditioning from classical conditioning is to

 decide if the

 a. response is voluntary or reflexive in nature.

 b. stimulus is conditioned or unconditioned.

 c. response is pleasant or unpleasant.

 d. antecedent comes before or after the response.

8. The process of reinforcing successive approximations is called

 a. cognitive mapping.

 b. molding.

 c. fading.

 d. shaping.

