Oral Quiz Questions
1.
What word means the scientific study of behavior and mental processes?

PSYCHOLOGY
2.
What word means an assumption or prediction about behavior that is tested through scientific research?

HYPOTHESIS

3.
What word means a set of assumptions used to explain phenomena and offered for scientific study?

THEORY

4.
What term means the pursuit of knowledge about natural phenomena for its own sake?

BASIC SCIENCE

5.
What term means discovering ways to use scientific findings to accomplish practical goals?

APPLIED SCIENCE

6.
What term means a general approach to gathering information and answering questions so that errors and biases are minimized?

THE SCIENTIFIC METHOD

7.
Who set up the first psychology laboratory?

WILHELM WUNDT

8.
What research procedure did Wilhelm Wundt follow?

INTROSPECTION
9.
Which approach to psychology did Wilhelm Wundt advocate?

STRUCTURALISM

10.
Who wrote the first psychology textbook?

WILLIAM JAMES

11.
Which approach to psychology did William James advocate?

FUNCTIONALISM

12.
What is the German word for whole pattern?

GESTALT

13.
Who established the Psychoanalytic Approach?

SIGMUND FREUD

14.
Which approach to psychology believes behavior is determined by unconscious ideas?

PSYCHOANALYTIC
15.
Which approach to psychology believes behavior is determined by rewards and punishments?

BEHAVIORISM
16.
Which approach to psychology believes behavior is determined by self-directed choices?

HUMANISM
17.
Which approach to psychology believes behavior is determined by how people remember and think?

COGNITIVE
18.
Which approach to psychology believes behavior is determined by the nervous system?

BIOLOGICAL

19.
Which approach to psychology believes behavior is determined by ethnicity, gender and economic status?

SOCIAL
20.
Which branch of medicine deals with mental, emotional or behavioral disorders?

PSYCHIATRY

21.
Which kind of psychologist diagnoses and treats people with emotional disturbances?

CLINICAL PSYCHOLOGIST
22.
What does tabula rasa mean?

BLANK SLATE

23.
What word refers to the small group of people out of a total population being studied?

SAMPLE

24..
One way to avoid a non-representative sample is to give each individual an equal chance of being represented. What is this called?

RANDOM SAMPLING

25.
What term refers to subgroups in the population being proportionately represented in the sample?

STRATIFIED SAMPLING

26.
Research method in which the psychologist observes a

subject in a natural setting without interfering.

NATURALISTIC OBSERVATION

27.
Research method that involves an intensive
investigation of one or more participants.

CASE STUDY

28.
Research method in which data is collected about a

sample over a number of years.

LONGITUDINAL STUDY

29.
Research method in which data is collected from people of different ages and compared so that conclusions can
be drawn about differences due to age.

CROSS-SECTIONAL STUDY

30.
Research method in which information is obtained by

asking many individuals a fixed set of questions.

SURVEY

31.
The measure of a relationship between two variables.

CORRELATION

32.
What kind of correlation exists when both variables move

in the same direction?

POSITIVE CORRELATION

33.
What kind of correlation exists when both variables move

in opposite directions?

NEGATIVE CORRELATION

34.
What is the only kind of research method which establishes a cause and effect relationship between two

variables?

EXPERIMENT

35.
In an experiment, which group receives the independent variable?

EXPERIMENTAL GROUP

36.
In an experiment, which group does not receive the independent variable?

CONTROL GROUP
37.
What is an experiment called in which the participants

are unaware of which participants received the treatment?

SINGLE-BLIND EXPERIMENT

38.
What is an experiment called in which both the participants and the experimenter are unaware of which participants received the treatment?

DOUBLE-BLIND EXPERIMENT

39.
What are the two kinds of statistics?

DESCRIPTIVE AND INFERENTIAL

40.
What are the three measures of central tendency?

MEAN, MEDIAN AND MODE

41.
What percentage of the population falls within 1

standard deviation of the mean?

68%

42.
What percentage of the population falls within 2

standard deviation of the mean?

95%

43.
What percentage of the population falls within 3

standard deviation of the mean?

99%

44.
What is the symbol for the correlation

coefficient?

r

45.
What numbers represent a perfect correlation?

+1 AND -1

46.
What number represents no correlation?

0

47.
If the probability that results are due to chance is less than 5%, then the results are considered what?

STATISTICALLY SIGNIFICANT

48.
Who conducted the conformity experiment?

SOLOMON ASCH

49.
Who conducted the obedience to authority experiment?

STANLEY MILGRAM

50.
Who conducted the Stanford Prison experiment?

PHILIP ZIMBARDO

51.
An inclination to over attribute others’ behavior to

internal causes and to discount situational factors.

FUNDAMENTAL ATTRIBUTION ERROR

52.
Tendency to view one’s successes as stemming from

internal factors and one’s failures as stemming from

external factors.

SELF-SERVING BIAS

53.
An increase in performance in front of a crowd.

SOCIAL FACILITATION

54.
A decrease in performance in front of a crowd.

SOCIAL INHIBITION

55.
Theory that discussion reinforces the majority’s point
of view and shifts opinions to more extreme positions.

GROUP POLARIZATION

56.
Poor group decision making that occurs because a group emphasizes unity over critical thinking.

GROUPTHINK

57.
Method of gaining compliance by getting a person to

agree to a relatively minor request first.

FOOT-IN-THE-DOOR

58.
Method of gaining compliance by first making an

outrageous request and then replying to the refusal with

a more reasonable request.

DOOR-IN-THE-FACE

59.
Unselfishly helping others for reasons other than rewards.

ALTRUISM

60.
When the presence of others lessens an individual’s feelings of responsibility for his or her actions.

DIFFUSION OF RESPONSIBILITY

61.
Tendency of a person to be less likely to give aid if
other bystanders are present.

BYSTANDER EFFECT

62.
Tendency for people to work less hard when sharing
the workload than when they are working alone.

SOCIAL LOAFING

63.
Individuals behave irrationally when there is less
chance of being personally identified.

DEINDIVIDUATION

64.
State of unpleasant psychological tension that arises

when a person experiences contradictory thoughts or beliefs.

COGNITIVE DISSONANCE

65.
Change in attitude opposite to the one desired by the persuader.

BOOMERANG EFFECT
66.
The internally programmed growth of a child.

MATURATION

67.
What reflex occurs as a clinging response to a touch

on the palm of a baby’s hand?

GRASPING REFLEX

68.
What reflex occurs when touching occurs anywhere around a baby’s mouth?

ROOTING REFLEX

69.
What reflex occurs when anything touches a baby’s lips?

SUCKING REFLEX

70.
What reflex occurs when the foot is stroked and the toes spread?

BABINSKI REFLEX

71.
What reflex occurs when a baby flings his or her limbs

out after being startled?

MORO REFLEX

72.
Who established the Psychosexual Theory of Development?

SIGMUND FREUD

73.
Who established the Psychosocial Theory of Development?

ERIK ERIKSON

74.
Who established the Cognitive Theory of
Development?
JEAN PIAGET

75.
Who established the Moral Theory of Development?

LAWRENCE KOHLBERG

76.
Name the researcher who discovered geese form a

rapid attachment to their mother called imprinting.

KONRAD LORENZ

77.
Name the researcher who studied the relationship between mother and child in rhesus monkeys.

HARRY HARLOW

78.
Name the researcher who studied attachment in families.

MARY AINSWORTH

79.
What term is defined as an inherited tendency of some newborn animals to follow the first moving object they see?

IMPRINTING

80.
What term is defined as a specific time in development when certain skills or abilities are most easily learned?

CRITICAL PERIOD

81.
Harry Harlow discovered that touching causes baby monkeys to form attachments with their mothers. What is this called?

CONTACT COMFORT

TACTILE TOUCH

82.
Name the three kinds of attachments.

SECURE

 ANXIOUS/AMBIVALENT

AVOIDANT

83.
A conceptual framework a person uses to make sense of the world.

SCHEMA

84.
The process of fitting objects and experiences into one’s schemas.

ASSIMILATION

85.
The adjustment of one’s schemas to include newly observed events and experiences.

ACCOMMODATION

86.
What term is defined as the awareness that objects exist even when they cannot be perceived?

OBJECT PERMANENCE

87.
What term is defined as the principle that a given quantity does not change when its appearance changes?

CONSERVATION
88.
What term refers to a young child’s inability to understand another person’s perspective?

EGOCENTRIC

89.
Which parenting style allows the child to participate in decision making?

AUTHORITATIVE
90.
Which parenting style is characterized by parents giving in to their child’s demands?

PERMISSIVE

91.
What kind of parents believe they do not have to explain their actions or demands?

AUTHORITARIAN

92.
What is the process of redirecting sexual impulses into

learning tasks called?

SUBLIMATION

93.
Name the first stage of Cognitive development.

SENSORIMOTOR

94.
Name the second stage of Cognitive development.

PRE-OPERATIONAL

95.
Name the third stage of Cognitive development.

CONCRETE OPERATIONS

96.
Name the fourth stage of Cognitive development.

FORMAL OPERATIONS

97.
Stage 1:
Trust vs.

MISTRUST

98.
Stage 2:
Autonomy vs.

SHAME AND DOUBT

99.
Stage 3:
Initiative vs.

GUILT

100.
Stage 4:
Industry vs.

INFERIORITY

101.
Stage 5:
Identity vs.

ROLE CONFUSION

102.
Stage 6:
Intimacy vs.

ISOLATION

103.
Stage 7:
Generativity vs.

STAGNATION

104.
Stage 8:
Integrity vs.

DESPAIR

105.
What are the three levels of moral development?

PRE-CONVENTIONAL

CONVENTIONAL

POST-CONVENTIONAL

106.
The internally programmed growth of a child.

MATURATION

107.
What reflex occurs as a clinging response to a touch

on the palm of a baby’s hand?

GRASPING REFLEX

108.
What reflex occurs when touching occurs anywhere around a baby’s mouth?

ROOTING REFLEX

109.
What reflex occurs when anything touches a baby’s lips?

SUCKING REFLEX

110.
What reflex occurs when the foot is stroked and the toes spread?

BABINSKI REFLEX

111.
What reflex occurs when a baby flings his or her limbs

out after being startled?

MORO REFLEX

112.
Who established the Psychosexual Theory of Development?

SIGMUND FREUD

113.
Who established the Psychosocial Theory of Development?

ERIK ERIKSON

114.
Who established the Cognitive Theory of Development?

JEAN PIAGET

115.
Who established the Moral Theory of Development?

LAWRENCE KOHLBERG

116.
Name the researcher who discovered geese form a

rapid attachment to their mother called imprinting.

KONRAD LORENZ

117.
Name the researcher who studied the relationship between mother and child in rhesus monkeys.

HARRY HARLOW

118.
Name the researcher who studied attachment in families.

MARY AINSWORTH

119.
What term is defined as an inherited tendency of some newborn animals to follow the first moving object they see?

IMPRINTING

120.
What term is defined as a specific time in development when certain skills or abilities are most easily learned?

CRITICAL PERIOD

121.
Harry Harlow discovered that touching causes baby monkeys to form attachments with their mothers. What is this called?

CONTACT COMFORT

TACTILE TOUCH

122.
A conceptual framework a person uses to make sense of the world.

SCHEMA

123.
The process of fitting objects and experiences into one’s schemas.

ASSIMILATION

124.
The adjustment of one’s schemas to include newly observed events and experiences.

ACCOMMODATION

125.
What term is defined as the awareness that objects exist even when they cannot be perceived?

OBJECT PERMANENCE
126.
What term is defined as the principle that a given quantity does not change when its appearance changes?

CONSERVATION
127.
What term refers to a young child’s inability to understand another person’s perspective?

EGOCENTRIC

128.
Which parenting style allows the child to participate in decision making?

AUTHORITATIVE
129.
Which parenting style is characterized by parents giving in to their child’s demands?

PERMISSIVE

130.
What kind of parents believe they do not have to explain their actions or demands?

AUTHORITARIAN

131.
Name the first stage of Cognitive development.

SENSORIMOTOR

132.
Name the second stage of Cognitive development.

PRE-OPERATIONAL

133.
Name the third stage of Cognitive development.

CONCRETE OPERATIONS

134.
Name the fourth stage of Cognitive development.

FORMAL OPERATIONS

135.
A 1 year old would be in what stage of Psychosexual development?

ORAL

136.
A 2 year old would be in what stage of Psychosexual development?

ANAL

137.
A 5 year old would be in what stage of Psychosexual development?

PHALLIC

138.
An 8 year old would be in what stage of Psychosexual development?

LATENCY

139.
A 15 year old would be in what stage of Psychosexual development?

GENITAL

140.
Stage 1:
Trust vs.

MISTRUST

141.
Stage 2:
Autonomy vs.

SHAME AND DOUBT

142.
Stage 3:
Initiative vs.

GUILT

143.
Stage 4:
Industry vs.

INFERIORITY

144.
Stage 5:
Identity vs.

ROLE CONFUSION

145.
Stage 6:
Intimacy vs.

ISOLATION

146.
Stage 7:
Generativity vs.

STAGNATION

147.
Stage 8:
Integrity vs.

DESPAIR

148.
What are the three levels of moral development?

PRE-CONVENTIONAL

CONVENTIONAL

POST-CONVENTIONAL

149.
What term refers to inborn emotional excitability?

TEMPERMENT

150.
What term refers to anything that can harm an unborn baby?

TERATOGEN

151.
Please name the researcher who coined the term

Language Acquisition Device.

NOAM CHOMSKY

152.
Please name the psychologist who did extensive research on parenting styles.

DIANA BAUMRIND

153.
At what stage of Cognitive Development does a child

lack object permanence?

SENSORIMOTOR

154.
At what stage of Cognitive Development does a child

exhibit egocentric thinking?

PRE-OPERATIONAL

155.
At what stage of Cognitive Development does a child understand the concept of conservation?

CONCRETE OPERATIONS

156.
At what stage of Cognitive Development does a child

exhibit hypothetical thinking?

FORMAL OPERATIONS

157.
At what level of Moral Development does a person adhere to Universal Ethical Principles?

POST CONVENTIONAL

158.
If weaned too early or too late, babies may fail to resolve the conflicts of this stage and develop what?

ORAL FIXATION

159.
During the Phallic Stage a boy might develop what kind of complex?

OEDIPUS COMPLEX

160.
During the Phallic Stage a girl might develop what kind of complex?

ELECTRA COMPLEX

161.
 According to Freud which part of the personality follows the Pleasure Principle?

ID

162.
 According to Freud which part of the personality follows the Reality Principle?

EGO
163.
 According to Freud which part of the personality follows the Morality Principle?

SUPEREGO

164.
What are the two parts of the ID?

EROS

THANATOS

165.
Defense Mechanism: Replacing an unacceptable feeling with an opposite one.

REACTION FORMATION

166.
Defense Mechanism: Redirecting a forbidden desire into a socially acceptable desire.

SUBLIMATION

167.
Defense Mechanism: Not accepting the truth or the reality of a situation.

DENIAL

168.
Defense Mechanism: Pushing painful thoughts or memories out of the conscious mind.

REPRESSION

169.
Defense Mechanism: Taking out your anger on a less powerful person.

DISPLACEMENT

170.
Defense Mechanism: Creating a reason or excuse to make a wrong act seem right.

RATIONALIZATION

171.
Defense Mechanism: Going back to an earlier less mature pattern of behavior.

REGRESSION

172.
Defense Mechanism: Believing that emotions are not coming from within but are coming from other people.

PROJECTION

173.
According to Carl Jung, what part of the mind contains inherited instincts?

THE COLLECTIVE UNCONSCIOUS

174.
What term is defined as an inherited idea?

ARCHETYPE

175.
Jungian term, kind of person who likes to think; gets over stimulated by sensation.

INTROVERT

176.
Jungian term, kind of person who likes to do; does not get tired until they are alone.

EXTRAVERT

177.
Who coined the term inferiority complex?
ALFRED ADLER

178.
A pattern of avoiding feelings of inadequacy rather than trying to overcome their source.

INFERIORITY COMPLEX

179.
What is Maslow’s term for a person realizing one’s unique potential?

SELF-ACTUALIZATION

180.
The process of being valued by significant people in your life for who you are.

UNCONDITIONAL POSITIVE REGARD

181.
What two communication systems run through the body?

NERVOUS SYSTEM

ENDOCRINE SYSTEM

182.
What are the two parts of the Nervous System?

CENTRAL NERVOUS SYSTEM

PERIPHERAL NERVOUS SYSTEM

183.
What are the two parts of the Central Nervous System?

BRAIN and SPINAL CORD

184.
What are the two parts of the Peripheral Nervous System?

SOMATIC NERVOUS SYSTEM

AUTONOMIC NERVOUS SYSTEM

185.
What are the two parts of the Autonomic Nervous System?

SYMPATHETIC NERVOUS SYSTEM

PARASYMPATHETIC NERVOUS SYSTEM

186.
What is the term for the body’s response to a potentially dangerous or stressful situation?

FIGHT OR FLIGHT RESPONSE

187.
When your body’s fight or flight response mechanism is triggered, what part of the brain is activated?

HYPOTHALAMUS

188.
When your body’s fight or flight response mechanism is triggered, which nervous system is activated?

SYMPATHETIC NERVOUS SYSTEM

189.
Epinephrine is also called what?

ADRENALINE

190.
What term refers to the brain’s ability to continually reorganize itself on the basis of environmental input?

PLASTICITY

191.
The brain is composed of what two kinds of cells?

NERVE CELLS (NEURONS)

GLIAL CELLS

192.
What brain cells act as glue and garbage collectors for dead neuron cells?

GLIAL CELLS

193.
Electro-chemical message sent from one neuron to another.

ACTION POTENTIAL

194.
Please name the nerve fiber which sends the action potential away from the neuron.

AXON

195.
Please name the nerve fiber which receives the action potential from another neuron.

DENDRITE

196.
What is the fatty white substance which insulates some axon fibers called?

MYELIN SHEATH

197.
What disease does a person develop if their myelin sheath breaks down?

MULTIPLE SCLEROSIS (MS)

198.
What is the gap between two neurons called?

SYNAPSE

199.
What is the name of the chemical which carries the action potential message over the synapse called?

NEUROTRANSMITTER

200.
Depression is caused by an undersupply of what neurotransmitter?

SEROTONIN

201.
Alzheimer’s disease is caused by an undersupply of what neurotransmitter?

ACETYLCHOLINE

202.
Parkinson’s disease is caused by an undersupply of what neurotransmitter?

DOPAMINE

203.
Schizophrenia is caused by an oversupply of what neurotransmitter?

DOPAMINE

204.
What neurotransmitter is your body’s natural pain killer?

ENDORPHINS

205.
What are sensory neurons also called?

AFFERENT NEURONS

206.
What are motors neurons also called?

EFFERENT NEURONS

207.
What are the three parts of the brain?

FOREBRAIN

MIDBRAIN

HINDBRAIN

208.
What is the outer layer of the forebrain called?

CEREBRAL CORTEX

209.
What are the four parts of the Limbic System?

HIPPOCAMPUS

HYPOTHALAMUS

AMYGDALA

THALAMUS

210.
Which part of the Limbic System filters incoming external sensory information?

THALAMUS

211.
Which part of the Limbic System monitors incoming internal sensory information?

HYPOTHALAMUS

212.
Which part of the Limbic System converts working memory into long term memory?

HIPPOCAMPUS

213.
Which part of the Limbic System regulates our emotions?

AMYGDALA

214.
What are the three parts of the hindbrain?

CEREBELLUM

MEDULLA

PONS

215.
What part of the hindbrain controls finely coordinated movements?

CEREBELLUM

216.
What part of the hindbrain controls breathing and heart rate?

MEDULLA

217.
What part of the hindbrain controls sleep and links the brain to spinal cord?

PONS

218.
A cut or a purposeful destruction of a specific part of the brain to learn more about the brain and behavior is called what?

LESION

219.
Please name the railroad worker whose personality dramatically changed after he suffered damage to his frontal lobe.

PHINEAS GAGE

220.
What machine records electrical activity in large portions of the brain and is used to study sleep?

EEG

221.
What brain imaging machine uses X rays to produce an image of the Brain’s structure?

CT scan

222.
What brain imaging machine shows how the brain functions?

PET scan

223.
What brain imaging machine uses magnets produce an image of the Brain’s structure?

MRI

224.
What brain imaging machine shows both the structure and functioning of the brain?

fMRI

225.
Stage two sleep is characterized by what kind of EEG waveforms?

SLEEP SPINDLES

226.
Deep sleep occurs during which sleep stage?

STAGE 4

227.
What does REM stand for?

RAPID EYE MOVEMENT

228.
This sleep disorder is characterized by the inability to fall asleep.

INSOMNIA

229.
This sleep disorder is characterized by suddenly falling asleep.

NARCOLEPSY

230.
This sleep disorder is characterized by difficulty breathing while asleep.

SLEEP APNEA

231.
What kind of psychoactive drugs decrease the activity of the CNS?

DEPRESSANTS

232.
What kind of psychoactive drugs increase the activity of the CNS?

STIMULANTS

233.
Alcohol and barbiturates are examples of what kind of psychoactive drug?

DEPRESSANTS

234.
Nicotine, cocaine and caffeine are examples of what kind of psychoactive drug?

STIMULANTS

235.
Opium, heroin and morphine are examples of what kind of psychoactive drug?

NARCOTICS
236.
Raw information from the senses.

SENSATION

237.
Raw sensation given meaning in the cerebral cortex.

PERCEPTION

238.
What is the conversion of a stimulus into a neural impulse is called?
TRANSDUCTION

239.
Minimum amount of a stimulus that can be detected 50% of the time.

ABSOLUTE THRESHOLD

240.
Detecting a stimulus in the presence of competing stimuli.

SIGNAL DETECTION THEORY

241.
Smallest noticeable increase/decrease in the intensity of a stimulus.

DIFFERENCE THRESHOLD/JUST NOTICEABLE DIFFERENCE
242.
What theory states the bigger or stronger the stimulus, the bigger or stronger the change has to be in order for detection to occur?

WEBER’S LAW
243.
Decreasing responsiveness to an unchanging stimulus.

SENSORY ADAPTATION

244.
This is the outer most part of the eye; it bends and focuses light waves into narrow beams.

CORNEA
245.
This is the opening of the eye that allows light into the eye.

PUPIL

246.
This is the muscle which opens or closes the pupil; gives your eye color.

IRIS

247.
This part of your eye bends and focuses light waves into narrow beams inside your eye.

LENS

248.
This part of your eye contains photoreceptors; performs transduction.

RETINA

249.
Please name the two kinds of photoreceptor cells found in the eye.

RODS

CONES

250.
What nerve carries visual impulses from the eye to the brain?

OPTIC NERVE

251.
What nerve carries auditory impulses from the ear to the brain?

AUDITORY NERVE

252.
What nerve carries smell impulses from the nose to the brain?

OLFACTORY NERVE

253.
What term refers to the difference between the 2 images we sense?

RETINAL DISPARITY

254.
The eardrum is also called what?

TYMPANIC MEMBRANE

255.
What part of the ear performs auditory transduction?

COCHLEA

256.
What kind of deafness is caused when the outer or middle ear cannot carry sound and can be helped with a

hearing aid?

CONDUCTION DEAFNESS

257.
What kind of deafness is caused by inner ear damage and may be helped with a cochlear implant?

SENSORINEURAL (NERVE) DEAFNESS

258.
Kind of mental processing; occurs when we use our experience to form a perception from what we sense.

TOP-DOWN PROCESSING

259.
Kind of mental processing; occurs when we pull sensations together to form a whole, new perception.

BOTTOM-UP PROCESSING

260.
Depth perception can be influenced by what two kinds of depth cues?

MONOCULAR DEPTH CUES

BINOCULAR DEPTH CUES

261.
Please name the Russian physiologist who was famous for studying Classical Conditioning in dogs.

IVAN PAVLOV

262.
Please name the Psychologist who made Little Albert cry.

JOHN B. WATSON
263.
In Pavlov’s experiment, what was the neutral stimulus?

THE BELL

264.
In Pavlov’s experiment, what was the Unconditioned Stimulus (UCS)?

THE FOOD
265.
In Pavlov’s experiment, what was the Unconditioned Response (UCR)?

SALIVATING

266.
In Pavlov’s experiment, what was the Conditioned Stimulus (CS)?

THE BELL

267.
In Pavlov’s experiment, what was the Conditioned Response (CR)?

SALIVATING

268.
In Watson’s experiment, what was the neutral stimulus?

THE RAT

269.
In Watson’s experiment, what was the Unconditioned Stimulus (UCS)?

THE LOUD NOISE

270.
In Watson’s experiment, what was the Unconditioned Response (UCR)?

FEAR AND CRYING

271.
In Watson’s experiment, what was the Conditioned Stimulus (CS)?

THE RAT

272.
In Watson’s experiment, what was the Conditioned Response (CR)?

FEAR AND CRYING

273.
Responding similarly to a range of similar stimuli.

GENERALIZATION

274.
The ability to respond differently to similar but distinct stimuli.

DISCRIMINATION

275.
The sudden reappearance of a conditioned response.

SPONTANEOUS RECOVERY

276.
The gradual disappearance of a conditioned response.

EXTINCTION

277.
Stimulus then response.

CLASSICAL CONDITIONING
278.
Behavior then reinforcement.

OPERANT CONDITIONING

279.
Stimulus that is naturally rewarding like food or water.

PRIMARY REINFORCER

280.
Stimulus such as money or praise that we learn to value over time.

SECONDARY REINFORCER

281.
Stimulus added to increase or strengthen a behavior.

POSITIVE REINFORCEMENT

282.
Stimulus subtracted to increase or strengthen a behavior.

NEGATIVE REINFORCEMENT

283.
Stimulus added to decrease or weaken a behavior.

POSITIVE PUNISHMENT

284.
Stimulus subtracted to decrease or weaken a behavior.

NEGATIVE PUNISHMENT

285.
Pattern of reinforcement in which a specific number of correct responses is required before reinforcement occurs.

FIXED-RATIO

286.
Pattern of reinforcement in which an unpredictable number of correct responses is required before reinforcement occurs.

VARIABLE-RATIO

287.
Pattern of reinforcement in which a specific amount of time must elapse before reinforcement occurs.

FIXED-INTERVAL

288.
Pattern of reinforcement in which an unpredictable amount of time must elapse before reinforcement occurs.

VARIABLE-INTERVAL

289.
Who conducted the Boo the Doll experiment?

ALBERT BANDURA

290.
Learning by imitating or copying others.

MODELING

291.
Alteration of behavioral tendency that is not demonstrated by an immediate observable change in behavior.

LATENT LEARNING

292.
Condition in which repeated attempts to control a situation fail, resulting in the belief that the situation is uncontrollable.

LEARNED HELPLESSNESS

293.
Conditioning in which desirable behavior is reinforced with valueless objects, which can be accumulated and exchanged for valued rewards.

TOKEN ECONOMY

294.
When an animal responds to a CS without the presence of a US, what has occurred?

ACQUISITION

295.
The presentation of the food (US) while the bell (CS) is still ringing, is called what?

DELAYED CONDITIONING

296.
The presentation of the bell (CS) followed by a short break, followed by the presentation of the food (US) is called what?

TRACE CONDITIONING

297.
The presentation of the CS and US at the same time is called what?

SIMULTANEOUS CONDITIONING

298.
The presentation of the US first followed by the CS is called what?

BACKWARD CONDITIONING

299.
Teaching a subject to perform a number of responses successively in order to get a reward is called what?

CHAINING

300.
Which schedule of reinforcement is most resistant to extinction?

VARIABLE
301.
What type of person is competitive and ambitious; they work hard and play hard; and they are at a higher risk for heart disease than the general population?

TYPE A

302.
What type of person is relaxed and easygoing?

TYPE B

303.
Freud believed girls were jealous of boys. What is this called?

PENIS ENVY

304.
Freud believed a boy feared his father would cut off his penis if he misbehaved. What is this called?

CASTRATION ANXIETY

305.
Freudian term for someone who is messy and disorganized.

ANAL EXPULSIVE PERSONALITY

306.
Freudian term for someone who is very neat and super organized.

ANAL RETENTIVE PERSONALITY

307.
What part of the mind contains threatening thoughts we do not have immediate access to?

UNCONSCIOUS MIND
308.
What part of the mind did Freud never talk about?

SUBCONSCIOUS MIND

309.
Defense mechanism: undertaking an academic, unemotional study of a topic.

INTELLECTUALIZATION

310.
Karen Horney’s belief that all men suffered from jealousy of a woman’s reproductive ability is called what?

WOMB ENVY

311.
What defense mechanism is generally viewed as healthy?

SUBLIMATION

312.
Please name the nomothetic Trait Theorist who believed 16 basic traits existed in al people.

RAYMOND CATTELL

313.
Please name the idiographic Trait Theorist who differentiated between three different types of personality traits.

GORDON ALLPORT

314.
What did Gordon Allport call a person’s dominant trait; a trait which plays a pivotal role in everything a person does?

CARDINAL TRAIT

315.
Please name the Big Five traits.

OPENNESS

CONSCIENTIOUSNESS

EXTRAVERSION

AGREEABLENESS

NEUROTICISM

316.
Who developed the theory of reciprocal determinism?

ALBERT BANDURA

317.
What term is defined as a person’s view of their ability to succeed?

SELF-EFFICACY

318.
Who developed the locus of control theory?

JULIAN ROTTER

319.
A person who believes hard work determines success has what kind of locus of control?

INTERNAL

320.
A person who believes luck determines success has what kind of locus of control?

EXTERNAL

321.
In order, state the 3 – Box/Information Processing Model of Memory.

SENSORY MEMORY

SHORT-TERM MEMORY

LONG-TERM MEMORY

322.
What are the two kinds of sensory memory?

ICONIC AND ECHOIC

323.
Short-term memory is also called what?

WORKING MEMORY
324.
Memory of facts.

DECLARATIVE MEMORY

325.
Memories of specific events in your life.

EPISODIC MEMORY

326.
Memories of words.

SEMANTIC MEMORY

327.
Memory of skills.

PROCEDURAL MEMORY

328.
Photographic memory is also called what?

EIDETIC MEMORY

329.
A person’s memory of an important and emotionally powerful event.

FLASHBULB MEMORY

330.
Process of matching a current event or fact with one already in memory.

RECOGNITION

331.
Retrieving a memory with an external cue.

RECALL

332.
Recalling items at the beginning of a list.

PRIMACY EFFECT

333.
Recalling items at the end of a list.

RECENCY EFFECT

334.
What is the primacy-recency effect also called?

SERIAL POSITION EFFECT

335.
Old information interferes with new information.

PROACTIVE INTERFERENCE

336.
New information interferes with old information.

RETROACTIVE INTERFERENCE

337.
The inability to encode new memories is called what?

ANTEROGRADE AMNESIA

338.
The inability to recall old memories is called what?

RETROGRADE AMNESIA

339.
Through repeated firings, neurons can strengthen connections between each other.

LONG-TERM POTENTIATION

340.
Smallest unit of sound in a language.

PHONEMES

341.
Smallest unit of meaning in a language.

MORPHEMES

342.
The grammar of a language; for example where a verb is placed.

SYNTAX

343.
The two-word stage of speech is also called what?

TELEGRAPHIC SPEECH

344.
Please name the researcher who came up with the concept known as a Language Acquisition Device.

NOAM CHOMSKY

345.
Please name the researcher who came up with the theory known as the Linguistic Relativity Hypothesis.

BENJAMIN WHORF

346.
A rule that guarantees the right solution by using a formula.

ALGORITHM

347.
A rule of thumb; a rule that is generally, but not always true.

HEURISTIC

348.
Name two kind of heuristics.

AVAILABILITY HEURISTIC

REPRESENTATIVENESS HEURISTIC

349.
The tendency to fall into established patterns of thought.

MENTAL SET

350.
The inability to see a new use for a familiar object.

FUNCTIONAL FIXEDNESS

351.
The tendency to look for evidence which confirms our beliefs.

CONFIRMATION BIAS
352.
Please name two kinds of thinking.

CONVERGENT THINKING

DIVERGENT THINKING

353.
When a test is consistent it is said to be what?

RELIABILITY

354.
When a test measures what it is suppose to measure it is said to be what?

VALID

355.
Test which measure potential.

APTITUDE TEST

356.
Test which measures what one has learned.

ACHIEVEMENT TEST

357.
Kind of intelligence which refers to our ability to solve problems.

FLUID INTELLIGENCE

358.
Kind of intelligence which refers to our accumulated knowledge over time.

CRYSTALLIZED INTELLIGENCE

359.
Please name the researcher who developed the theory of multiple intelligences.

HOWARD GARDNER

360.
Please name a proponent of Emotional Intelligence.

DANIEL GOLEMAN

361.
Please name two kinds of intelligence tests.

STANFORD-BINET

THE WESCHLER

362.
How do you calculate a person’s IQ.

MENTAL AGE

CHRONOLOGICAL AGE
X 100

363.
Please name two kinds of projective personality tests.

RORSCHACH INKBLOT TEST

THEMATIC APPERCEPTION TEST

364.
Tendency for performance on intelligence tests to increase throughout the century.

FLYNN EFFECT

365.
People perform best at their optimum level of arousal.

YERKES-DODSON LAW

366.
What part of the brain tells an animal when to eat?

LATERAL HYPOTHALAMUS

367.
What part of the brain tells an animal when to stop eating?

VENTROMEDIAL HYPOTHALAMUS

368.
Humanist psychologist who developed the Hierarchy of Needs.

ABRAHAM MASLOW

369.
Please name three theories of emotion.

JAMES-LANGE THEORY

CANNON-BARD THEORY

TWO FACTOR THEORY

370.
What is the name of the book that lists hundreds of different psychological disorders?

DSM – V
371.
Kind of Anxiety Disorder; constant, low level anxiety.

GAD
372.
Kind of Anxiety Disorder; persistent, unwanted thoughts which cause someone to feel the need to engage in a particular action.

OCD

373.
Anxiety Disorder characterized by extreme anxiety; an overwhelming feeling of sudden, helpless terror.

PANIC DISORDER
374.
Kind of Anxiety Disorder; an irrational fear.

PHOBIA
375.
Anxiety disorder characterized by flashbacks, nightmares and memories of war or a natural disaster.

PTSD

376.
Kind of Somatoform Disorder; a psychological disorder is converted into a real physical problem.

CONVERSION DISORDER
377.
Kind of Somatoform Disorder; a healthy person is pre-occupied with imaginary ailments.

HYPOCHONDRIASIS
378.
Kind of Dissociative Disorder; person is unable to recall important personal information.

DISSOCIATIVE AMNESIA
379.
Kind of Dissociative Disorder; person suddenly travels far away from home and is unable to recall important personal information.

DISSOCIATIVE FUGUE
380.
Kind of Dissociative Disorder; use to be called Multiple Personality Disorder.

DISSOCIATIVE IDENTITY DISORDER
381.
Kind of Mood Disorder; person experiences severe and constant unhappiness; experiences diminished pleasure or a lack of interest in many activities.

MAJOR DEPRESSIVE DISORDER
382.
Kind of Mood Disorder; person’s emotions swing from excessive happiness to extreme sadness.

BIPOLAR DISORDER
383.
Kind of Mood Disorder; person becomes sad and gloomy as weather changes from summer to fall and winter; mood improves with the onset of spring.

SEASONAL AFFECTIVE DISORDER
384.
Personality disorder in which a person demands too much attention and help from others.

NARCISSISTIC
385.
The learned helplessness theory of depression was developed by whom?

MARTIN SELIGMAN
386.
Who conducted a study in which he sought admission to a mental hospital?

DAVID ROSENHAN
387.
A psychoanalytic term for the process of feeling toward an analyst the way the patient felt toward some important figure in their life.

TRANSFERENCE
388.
Which approach to psychology uses active listening as a treatment method?

HUMANIST
389.
Which approach to psychology uses systematic desensitization as a treatment method?

BEHAVIORISM
390.
Which approach to psychology uses REBT as a treatment method?

COGNITIVE
391.
Which approach to psychology uses flooding as a treatment method?

BEHAVIORISM
392.
Which approach to psychology uses hypnosis as a treatment method?

PSYCHONALYTIC
393.
Please name the 19th century American advocate for the mentally ill.

DOROTHEA DIX
394.
Which approach to psychology uses the term client-centered therapy?

HUMANIST
395.
What kinds of drugs are used to treat depression?
SELECTIVE SERATONIN REUPTAKE INHIBITERS
396.
What drug is used to treat bipolar disorder?

LITHIUM
397.
What two drugs are used to treat the schizophrenia?

THORAZINE
HALDOL
398.
What drug is used to treat anxiety disorders?

XANAX

(BENZODIAZAPINES)
