 SEQ CHAPTER \h \r 1Dr. E. Amsel

 Introductory Psychology

 Psych 1010

 Examination 1
Section 1: Multiple Choice Questions. Answer each of the following 35 multiple choice questions by identifying the best option. Please do not write on the exam.

1. The contemporary science of psychology is best defined as the science of:

A. Behavior

B. Mental processes

C. Mental states

D. A and B above
2. To predict and explain the behavior of a system on the basis of what the system is designed tto do or its function is a(n)…

A. Design explanation

B. Physical explanation

C. Intentional explanation

D. Non-scientific explanation

3. Which of the following is NOT an assumption of Folk Psychology?

A. The assumption of mental states.

B. The assumption of awareness.

C. The assumption of rationality.

D. The assumption of behavior.
4. Our everyday way of predicting and explaining behavior, sometimes called Folk Psychology, is a(n):

A. design explanation

B. physical explanation

C. intentional explanation
D. scientific explanation.

5. When asked why he is watching TV in the middle of the day, John says that, “I want to know what happened to the characters on General Hospital!” John’s explanation is an example of Folk Psychology in part because the Assumption of Rationality applies. Which of the following best exemplifies the assumption?

A. It is rational to watch General Hospital because it’s a great Soap Opera.

B. It is rational to watch General Hospital because the behavior follows logically from John’s mental state of wanting to know more about the characters.
C. It is rational to watch General Hospital if there s nothing else on TV.

D. It is rational to watch General Hospital because knowing what happened to the characters will impress his girlfriend and make him popular at work.

6. Which of the following theoretical perspectives in psychology is a physical explanation?

A. Behaviorism

B. Biological Psychology
C. Cognitive Psychology

D. Psychoanalytic Psychology

E. Social-Cultural Psychology

7. Most of the theoretical perspectives in scientific psychology are __________explanations.

A. design
B. intentional

C. dualistic

D. physical

8. The theoretical perspective that states psychologists should study only observable behavior is:

A. Behaviorism
B. Neuroscience

C. Cognitive Psychology.

D. Evolutionary Psychology or Behavioral Genetics.

E. Psychoanalytic Psychology.

9. The theoretical perspective that states psychologists should study the influence of unconscious urges on behavior is:

A. Behaviorism

B. Neuroscience

C. Cognitive Psychology

D. Evolutionary Psychology or Behavioral Genetics

E. Psychoanalytic Psychology
10. The theoretical perspective that states psychologists should study the influence of a species’ genetic heritage on behavior is:

A. Behaviorism

B. Neuroscience

C. Cognitive Psychology

D. Evolutionary Psychology or Behavioral Genetics
E. Psychoanalytic Psychology

11. Which of the following is a serious problem with the concept of mental states that makes Folk Psychology unscientific?

A. Mental states can not be objectively measured.

B. The Assumption of Mental States can not be tested.
C. There are other ways to explain behavior without reference to mental states

D. All of the above are serious problems with the concept of mental states that makes Folk Psychology unscientific
12. A major difference between an experimental and a correlational study is that in an experimental study we can determine that a ___________ relation exists between two variables, whereas in a correlational study we cannot.

A. positive

B. causal
C. strong

D. negative

13. An investigator has found a negative correlation between the amount of vitamin C people take and the number of colds they get. The investigator could safely conclude from this finding that:

A. The more vitamin C taken is associated with getting fewer colds.
B. People who get few colds are compelled to take vitamin C

C. Taking vitamin C causes people to get few colds.

D. The more vitamin C taken is associated with getting more colds.

14. A researcher is interested in the effects of watching Mr. Rogers’ Neighborhood on social behavior in children. She randomly assigns children to one of three groups; one group is required to watch 2 hours of Mr. Rogers’ Neighborhood per week, the second group watches 4 hours, and the third group watches no Mr. Rodgers Neighborhood. She also makes sure that all other aspects of these children’s TV watching are the same. After one month, she observes the children on the playground, carefully recording all instances of positive social behavior (e.g., sharing, helping, caring, etc.), and compares the three groups of children. This study is best described as:

A. Intuitive

B. Descriptive/correlational

C. Experimental/causal
D. Cross-cultural

[image: image1.wmf]0

5

10

15

20

25

30

Time Spent Talking in Class

Low

Medium

High

Understanding of Class Material

The following two questions are about the graph below:

15. The relationship depicted in the graph is a…
A. Causal relation
B. Positive correlation

C. Negative correlation

D. None of the above

16. The data on which the graph is based came from a study in which people who differed in time spent talking in class one day were given a pop quiz to assess their understanding of the material presented during class that day. From this description, the study was a …

A. Intuitive design

B. Descriptive/correlational design
C. Experimental/causal design

D. Cross-cultural design

17. A definition of a variable in a hypothesis, which specifies the operations for observing and measuring that variable, is called a/an:

A. variable

B. operational definition
C. theory

D. norm

18. John B. Watson, a founding father of behaviorism, emphasized that:

A. learning depends on biology.

B. unlike lower animals, humans learn through a process of cognition.

C. learning should be explained without any reference to internal mental states.

D. both humans and lower animals learn to expect that a CS will be followed by UCS.

19. Learning is defined as:

A. a temporary change in behavior due to experience..

B. a change in behavior because of what a person thinks, feels, or desires.

C. a relatively permanent change in behavior due to experience.
D. a change in behavior because of how another person behaves.

20. B.F. Skinner’s operant conditioning involves learning an association between

A. multiple events or phenomena.

B. multiple responses.

C. behavior and its consequences in the environment.
D. behavior and mental states.

21. B.F. Skinner’s work elaborated on which one of the following principles which E.L. Thorndike had developed?

A. Shaping.

B. Latent learning.

C. Observational learning.

D. The Law of Effect.

22. Elton's mother has been nagging and nagging that he should stop fooling around with his guitar and start studying for his Psychology test. Finally, in order to escape her nagging, Elton listens to his mother and hits the books. This example illustrates _________________________.
A. negative reinforcement
B. extinction

C. positive reinforcement

D. punishment
23. Joan begs her father for a frosted cookie at the bakery but he refuses. Joan continues to whine and complain but Joan’s father continues to refuse. Over the next several trips to the bakery, Joan tends to whine and complain less about not getting a frosted cookie. This example illustrates _________________________.
A. negative reinforcement

B. extinction
C. positive reinforcement

D. punishment

24. After paying a $50 fine for jay-walking, a DaVinci student is careful not to cross the street except where it is allowed. This example illustrates which of the following learning mechanisms?

A. negative reinforcement

B. extinction
C. positive reinforcement

D. punishment

25. Each time Rover the dog rolls over, he is given a doggie treat. As a result, Rover now rolls over more often. This example illustrates _________________________.
A. negative reinforcement

B. extinction
C. positive reinforcement
D. punishment

26. Positive reinforcement and negative reinforcement are similar in the following way(s):

A. The organism actually receives the Sr- in both cases.

B. The probability of a target behavior reoccurring is increased in both cases.

C. The organism actually receives the Sr+ in both cases.

D. B and C above

27. Four-year-old Della asks her mother for a special treat every time they go to the grocery store. Della only asks her mother for a treat in grocery stores and gets the treat when she asks for it The grocery store serves as a(n) ___________ for the response (asking for the treat) and its contingency (getting the treat).

A. discriminative stimulus (Sd)
B. positive reinforcer stimulus (Sr+)

C. negative reinforcer stimulus (Sr-)

D. consequence (C)

28. Gamblers who insert coins in a slot machine are reinforced on a ____________ schedule of reinforcement.

A. continuous

B. partial

C. fixed-interval

D. variable-ratio
29. Which of the following best characterizes the effectiveness of punishment on a target behavior?
A. It is very effective in increasing the probably of behavior.
B. It is very effective in decreasing the probability of behavior.
C. Although it decreases the probability of behavior, the same behavior may occur again in other situations.
D. It is more effective than Classical Conditioning in decreasing the probability of behavior than
30. It is easier to train a dog to bark for food than to train it to stand on its hind legs for food. For other species, there is no such difference. This best illustrates the importance of _________ in learning.

A. primary reinforcers

B. biological factors
C. generalizations

D. negative reinforcement

E. spontaneous recovery

31. Food and water would be examples of _____________________.
A. latent reinforcers
B. higher-order reinforcers
C. secondary reinforcers
D. primary reinforcers
32. The tendency for a child’s temper tantrums to occur in the presence of one stimulus (seeing cereal in the Albertson’s) but not in the presence of another similar stimulus (seeing cereal at grandma’s house) is called:

A. stimulus generalization.

B. stimulus discrimination.
C. intermittent reinforcement.

D. partial reinforcement.

33. The behaviorist idea of the universality of the laws of learning refers to which one of the following?

A. The same laws of learning apply to how all organisms learn.

B. The same laws of learning apply to how all behaviors are learned.

C. The same behavior is learned in exactly the same way by two different people.

D. A and B above.
E. A, B, and C above.

34. The important point about Tolman’s latent learning which challenges the Behaviorist views of learning is that

A. Learning can occur through observation.

B. learned can occur without reinforcement.
C. biology influences the process of learning new behavior.

D. learning is best when behavior is reinforced.

35. According to text and lecture, Behaviorism provides what is ultimately an inadequate account of human behavior because:

A. it does not account for the role of mental states on behavior

B. it does not account for the role of free will on behavior.

C. It does not account for the role of cognitive and biological factors on behavior.
D. it does not account for the role of consciousness on behavior.

Section II: Short Answers. Answer each of the following questions. Keep your answers brief and your writing legible. Please write in the blue book.

1. What is the difference between a Design and Folk Psychological (Intentional) explanation?

2. Explain the difference between punishment and reinforcement.

�EMBED QuattroPro.Chart * MERGEFORMAT \s���

[image: image2.wmf]0

5

10

15

20

25

30

Time Spent Talking in Class

Low

Medium

High

Understanding of Class Material

_1282986513.unknown

