HSP3M – Unit 1: Foundations of Anthropological, Psychological & Sociological Thought

HSP QUIZ, V.1: THE DEVELOPMENT OF PSYCHOLOGY

Name

Date

MULTIPLE CHOICE (5 marks)

Circle the letter that best completes the statement.

1. This psychologist developed a theory of individual psychology, originated the concept of the

inferiority complex, and believed that dreams were important. This person was:

 a) Alfred Adler
b) Anna Freud

c) Sigmund Freud
d) Carl Jung
e) Ivan Pavlov

2. This branch of psychology that studies how people perceive and deal with their environment, how people learn and remember, where human memories are stored, how humans acquire language, and how they reason and make decisions. This is:

a) analytical psychology

b) cognitive psychology
c) behavioural psychology

d) individual psychology

e) psychoanalysis

3. Sigmund Freud described techniques that the human mind uses to deal with anxiety to maintain self-esteem and called them:

a) classical conditioning

b) defense mechanisms
c) free association

d) the inferiority complex

e) the law of effect

4. American behaviourist, John Watson, described the goal of behavioural psychology to be:

a) the investigation of how schools operate and abstract phenomena like values and beliefs

b) the prediction and control of behaviour

c) the design of school curriculum to include some subjects that were more particle and less
 intellectual
d) the probing of inner-most experiences such as thoughts, feelings, emotions, fantasies and dreams

e) the investigation of the effect of self-esteem on a person’s psychological adjustment

5. Ivan Pavlov’s major career achievements was being:

a) regarded as the father of psychology

b) the founder of analytic psychology

c) awarded the Nobel Prize in medicine

d) the founder of individual psychology

e) responsible for extending and transforming Sigmund Freud’s work

CONDITIONER (5 marks)
For the following situations, fill in the appropriate information.

1. Jay is accustomed to using the hot air hand dryer in the washroom. One day he discovers that the hand dryer is broken and a roll of paper towel has been provided instead. Every time that Jay goes wash his hands in this washroom he automatically goes to use the hand dryer before remembering that is broken.
neutral

conditioned

stimulus

stimulus

unconditioned

conditioned

stimulus

response

unconditioned

response

2. A grade five student who does not enjoy doing math problems is given a gold star on his paper

 each time he completes a problem. Subsequently, he finishes all of his math work each day.

spontaneous behaviour

stimulus

consequence

response

HSP QUIZ, V.2: THE DEVELOPMENT OF PSYCHOLOGY

Name

Date

MULTIPLE CHOICE (5 marks)

Circle the letter that best completes the statement.

1. This psychoanalyst, often seen as the founder of psychology, theorized about dreams and the unconscious mind, pioneered the technique of free association, and identified defense mechanisms. This person was:

 a) Alfred Adler
b) Anna Freud

c) Sigmund Freud
d) Carl Jung
e) Ivan Pavlov

2. This branch of psychology, founded by Carl Jung, states that the unconscious mind has both a personal and a collective side; the unconscious being unique to the individual and the collective containing memories of our ancestors. This is:

a) analytical psychology

b) cognitive psychology
c) humanistic psychology

d) individual psychology

e) psychoanalysis
3. Adler stated that all people feel like lesser-valued members of society, especially as children and that we seek experiences that give us a feeling of power. He called this the:

a) extrovert
b) ego

c) introvert
d) inferiority complex

e) superego

4. Sigmund Freud concluded that to treat patients for mental disorders, it was necessary to:

a) investigate how schools operate and the occurrence of abstract phenomena like values and beliefs

b) predict and control of behaviour

c) design school curriculum to include some subjects that were more particle and less intellectual

d) unlock the unconscious mind and explore the memories there
e) to investigate the effect of self-esteem on a person’s psychological adjustment

5. Alfred Adler’s major career achievement was being:

a) regarded as the father of psychology

b) the founder of analytic psychology

c) awarded the Nobel Prize in medicine

d) the founder of individual psychology

e) responsible for extending and transforming Sigmund Freud’s work

CONDITIONER (5 marks)

For the following situation, fill in the appropriate information.

1. Fred has a fluffy down pillow with some of the down sticking out of the fabric. When he first tries out the pillow, a piece of down tickles his nose and he sneezes. This happens every time he goes to bed. Soon he sneezes every time he lays down on any kind of pillow. (5)
neutral

conditioned

stimulus

stimulus

unconditioned

conditioned

stimulus

response

unconditioned

response

HSP QUIZ, V.2: THE DEVELOPMENT OF PSYCHOLOGY

Name

Date

MULTIPLE CHOICE (7 marks)

Circle the letter that best completes the statement.

1. Operant Conditioning: A woman receives a speeding ticket for driving too fast on a small residential street near her office. From then on, as she approaches work, she purposely avoids driving on that street. (4)

spontaneous

stimulus

behaviour

consequence

response

SHORT ANSWER (7 marks)

1. a) What is the law of effect? (1)

b) How did Edward Lee Thorndike go on to apply the law of effect in classrooms. (2)

2. Given the evidence presented in class, do you believe that other animals, like parrots

 or chimpanzees are capable of reasoning and language acquisition similar to humans?

 Explain your answer using at least two examples from material that we have studied.

 (4)

6.
Mary is working on a term paper that is due tomorrow for her psychology course. Her friend calls her up to invite her to a game of ultimate Frisbee. As much as Mary enjoys the game, she decides it is more important to stay home and work on the paper. This type of motivation is called:

a) drive
b) expectancy value
c) incentive
d) instinct
e) intrinsic

7. Although well into his retirement years, an elderly man still enjoys working at the local hardware store three days a week so that he can feel useful and productive. According to Malsow’s theory, the motive driving the man’s behaviour is:

a) belonging and love
b) esteem
c) physiological needs

d) safety

e) self-actualization

8. “Dan has just arrived home with a new barbecue that requires assembly. However, he has a lot of trouble understanding how to put it together because the instructions are not clear. After staring at the instructions and the parts for about a half an hour, he suddenly realizes how it goes together.” This type of problem solving is called:

a) associationist
b) cognitive
c) deductive
d) inductive
e) non-directed

9. Humans learn to communicate in different ways than other animals. This would seem to be justified by the fact that:

a) human brains are lateralized meaning that control of behaviours is concentrated in either one side of the brain or the other

b) the right hemisphere of the brain seems to be specialized for analytical thought

c) children can only produce complex sentences that they have heard before

d) children make mistakes in learning language in unpredictable patterns

e) different languages have very different grammars, indicating the absence of any universal grammar

