Chapter 7 - Thinking, Language, and Intelligences
1. Which of the following scientists would be considered a cognitive psychologist?
a. Dr. Abdalla, who investigates the processes underlying creativity.
b. Dr. Braithwaite, who studies formal reasoning processes.
c. Both Dr. Abdalla and Dr. Braithwaite
d. Neither Dr. Abdalla nor Dr. Braithwaite

Answer: c

Page: 164
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 10: Career Planning and Development

2. The mental representations studied by cognitive psychologists include
a. images.
b. ideas.
c. a word.
d. Both A and C

Answer: d

Page: 164
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

3. Which of the following statements best expresses the nature of visual images?
a. They are visual in format.
b. They are either visual or auditory in format.
c. They may be produced by any sensory modality.
d. They are linguistic.

Answer: c

Page: 164
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

4. To what extent do mental images reflect the actual objects they represent?
a. They retain few if any of the properties of the objects they represent.
b. They retain many of the properties of the object they represent.
c. We can operate on images in much the same way that we operate on the actual objects they represent.
d. Both B and C

Answer: d

Page: 164
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

5. Mental representations of objects are called ________; mental representations of categories are called _________.
a. images; concepts

b. images; images as well
c. concepts; concepts as well
d. concepts; images
Answer: a

Pages: 164-165
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

6. Which of the following is most nearly synonymous with the term concept, as it is used by cognitive psychologists?

a. idea

b. relationship

c. category

d. discovery

Answer: c

Page: 165
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

7. Categories of objects, events, or people that share common features are called

a. concepts.
b. prototypes.
c. heuristics.
d. algorithms.
Answer: a
Page: 165
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

8. Concepts enable us to
a. identify things we’ve never seen before.
b. adjust our behavior appropriately to the environment.
c. Both A and B

d. Neither A nor B

Answer: c

Page: 165
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

9. Which of the following statements best expresses the relationship among representations, images, and concepts?
a. Images and representations are types of concepts.
b. Images and concepts are types of representations.
c. Concepts and representations are types of images.
d. Concepts, representations, and images are unrelated.

Answer: b

Pages: 164-165
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

10. In what way has the psychological study of concepts changed over the years?
a. It hasn’t: same old, same old.
b. Psychologists have increasingly focused on concepts that can be clearly defined by simple rules.
c. Psychologists have turned increasingly to the study of more ambiguous but more relevant concepts.
d. Psychologists have largely abandoned the study of concepts as irrelevant to day-to-day concerns.

Answer: c

Pages: 164-165
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

11. A prototype is

a. the best or most typical example of a concept.

b. the first example of a concept that one encounters.

c. the most frequent or common example of a concept.

d. the most unusual or distinctive example of a concept.

Answer: a

Pages: 164
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

12. Which of the following is most likely the prototype of the concept “fruit”?
a. olive
b. apple
c. persimmon
d. blueberry

Answer: b

Page: 165
Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

13. A rule that guarantees the solution to a problem when it is correctly applied is termed a(n)
a. heuristic.
b. algorithm.
c. premise.
d. syllogism.
Answer: b
Page: 165
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

14. Frank lost a contact lens in the kitchen; he is searching for it by examining each floor tile in turn to see if the lens is contained within the square. Gemma also lost a lens in the kitchen; she is looking for it near the base of the fridge and around the stove, the two appliances she remembers using when she was last in the kitchen. Which of these individuals is using an algorithm?

a. Frank
b. Gemma
c. Both Frank and Gemma are using an algorithm.
d. Neither Frank nor Gemma is using an algorithm.
Answer: a

Page: 164
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

15. Which of the following terms best captures the meaning of the term heuristic, as cognitive psychologists use it?

a. recipe

b. formula

c. strategy
d. program

Answer: c

Page: 165-166
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

16. If algorithms guarantee problem solutions, why do we ever use heuristics, which do not?
a. Sometimes no algorithm is available to solve a particular problem.
b. Heuristics often require less time and effort to apply than do algorithms.
c. Heuristics produce successful problem solutions with sufficient frequency to justify their use.
d. All of these

Answer: d

Page: 166
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

17. Lori and Monica are looking at the cans of coffee on display at a local supermarket. They are trying to decide which of two different-sized cans is the better buy. Lori attempts to divide the price of each can by the number of ounces of coffee each contains. Monica suggests that “the larger size is usually a better buy.” Lori is using a(n) ___________; Monica, a(n) _____________.
a. heuristic; algorithm

b. algorithm; heuristic

c. prototype; algorithm

d. heuristic; prototype

Answer: b

Page: 165-166
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

18. We are often prone to judge an individual by the extent to which he or she resembles our representation of a group or category of people; that is, we are prone to the _________ when forming impressions or making decisions about others.

a. availability heuristic

b. representativeness heuristic
c. confirmation bias
d. stereotypic bias
Answer: b

Page: 166
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

19. Following the September 11, 2001, Twin Towers attacks, many Americans elected to drive rather than fly: The media coverage of the hijackings caused Americans to overestimate the danger of flying. This example illustrates the
a. availability heuristic.
b. representativeness heuristic.
c. confirmation bias.
d. stereotypic bias.
Answer: a

Page: 166
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in of Psychology

20. Which of the following sequences best reflects the order of the three broad phases of the problem solving process, from first to last?
a. preparation ( judgment ( production
b. judgment ( production ( preparation
c. preparation ( production ( judgment
d. judgment ( preparation ( production

Answer: c

Page: 167
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

21. In ________ problems, the nature of the problem and the information needed to solve it are clear; in __________ problems, either or both the nature of the problem and the information required to solve it are unclear.

a. well-defined; ill-defined

b. algorithmic; heuristic

c. arrangement; inducing structure

d. transformation; arrangement

Answer: a

Page: 167
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

22. Which type of problem may be solved successfully by the application of an algorithm?

a. well-defined problems only

b. ill-defined problems only

c. both well- and ill-defined problems

d. neither well- nor ill-defined problems; algorithms apply only to reasoning and decision-making

Answer: a

Page: 167
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

23. Dr. Ireland’s class is solving math problems, while Dr. Jamison’s class is developing campaign strategies for a local politician. Which of the following statements is MOST likely TRUE?

a. Dr. Ireland’s class is solving a well-defined problem.

b. Dr. Jamison’s class is solving a well-defined problem.

c. Dr. Ireland’s class is solving an ill-defined problem.

d. Both B and C are true.

Answer: a

Page: 167
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology
24. Which of the following problem types is CORRECTLY matched with a description?

a. arrangement—moving from an initial state to a goal state according to a specific method
b. inducing structure—identifying relationships among problem elements and constructing new relationships
c. transformation—rearranging or recombining elements to satisfy a particular criterion
d. All of these are correctly described.
Answer: b

Page: 167
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
25. Janelle is solving anagrams; Kamika is puzzling over verbal analogies; Lamar is playing chess with a friend. Which alternative below CORRRECTLY matches each individual with the type of problem he or she is solving?

a. Janelle—arrangement; Kamika—transformation; Lamar—inducing structure

b. Janelle—transformation; Kamika—inducing structure; Lamar—arrangement

c. Janelle—arrangement; Kamika—inducing structure; Lamar—transformation

d. Janelle—transformation; Kamika—arrangement; Lamar—inducing structure

Answer: c

Page: 168
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

26. The preparation stage of problem solving entails

a. framing or representing the nature of the problem.

b. eliminating unnecessary information.

c. simplifying the problem.

d. All of these

Answer: d

Page: 168
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
27. Research on heuristics and framing in decision making and problem solving suggests that

a. people take more risks to avoid losses than to secure gains.

b. people take more risks to secure gains than to avoid losses.

c. people base decisions on what comes easily to mind.

d. Both A and C

Answer: d

Page: 168

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

28. Problem-solving strategies, or heuristics, include
a. means-ends analysis.
b. forming subgoals.
c. trial and error.
d. All of these

Answer: d

Page: 169
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

29. According to your text, the most frequently used problem-solving heuristic is
a. forming subgoals.
b. means-ends analysis.
c. working backward.
d. trial and error.
Answer: b
Page: 170
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

30. A political science professor attempts to facilitate her students’ completion of a term paper assignment by requiring students to first submit a topic statement, then a list of references, then a draft of the introduction, then, finally, the completed paper. The professor is encouraging her students to use the problem solving strategy of
a. forming subgoals.
b. working backward.
c. means-ends analysis.
d. trial and error.
Answer: a

Page: 170
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

31. For which of the following types of problems is the evaluation of solutions LEAST likely to prove difficult?
a. well-defined problems
b. ill-defined problems
c. divergent thinking problems
d. Either B or C

Answer: a

Page: 171
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

32. Which of the following impediments to effective problem solving is CORRECTLY matched with its definition?
a. functional fixedness—the tendency for old patterns of problem solving to persist
b. mental set—the tendency to think of an object only in terms of its customary use
c. confirmation bias—the tendency to favor existing hypotheses and to ignore evidence favoring alternatives
d. All of these are correctly defined.

Answer: c

Pages: 171-172
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

33. Which of the following statements best expresses the relationship between mental and functional fixedness?

a. Functional fixedness is really a specific instance of mental set.

b. Mental set is actually a specific instance of functional fixedness.

c. Functional fixedness and mental set are the same thing.

d. Functional fixedness and mental set are distinct problem solving impediments.

Answer: a

Page: 171
Bloom’s Taxonomy: Analysis
Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

34. Recall the categories of problems described in your text. The problem in which one is supposed to connect nine dots with four straight lines may be seen as an example of a(n) _________ problem. By contrast, Luchins’s (1946) water jar problem exemplifies _______ problems.
a. arrangement; inducing structure
b. arrangement; transformation
c. transformation; inducing structure
d. transformation; arrangement

Answer: b

Page: 167-169
Bloom’s Taxonomy: Application
Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

35. Nigel often cites newspaper editorials favoring the presidential candidate he supports; he appears to ignore editorials critical of the candidate. Nigel appears prone to

a. functional fixedness.

b. mental set.

c. confirmation bias.

d. the representativeness heuristic.

Answer: c

Page: 171-172
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

36. Your text suggests that mental set may impair problem solving mainly during the _________ stage; confirmation bias may impede ________.

a. preparation; judgment

b. judgment; preparation

c. preparation; judgment

d. judgment; production

Answer: a

Pages: 171-172
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

37. The ability to generate original ideas or develop novel solutions to problems is known as

a. convergent thinking.
b. insight.
c. creativity.
d. syllogistic reasoning.
Answer: c

Page: 172-174
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

38. Which of the following statements accurately expresses one failing of cognitive psychologists’ study of problem solving?
a. Cognitive psychologists have failed to identify the strategies people use in solving problems.
b. Cognitive psychologists have failed to explain why some people generate better solutions than others do.
c. Cognitive psychologists have failed to specify how people represent problems in their minds.
d. Cognitive psychologists have failed to identify the barriers to effective problem solving that people face.

Answer: b

Page: 172
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

39. Your text defines creativity as “the ability to generate original ideas or solve problems in novel ways”; it defines divergent thinking as “the ability to generate unusual, yet appropriate, responses to problems.” Based on these definitions, what type of correlation coefficient might you might between scores on a measure of creativity and those on a measure of divergent thinking?

a. a strong positive one

b. a zero one

c. a negative one
d. a weak positive one

Answer: a

Pages: 172-174
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

40. Your text defines creativity as “the ability to generate original ideas or solve problems in novel ways”; it defines divergent thinking as “the ability to generate unusual, yet appropriate, responses to problems.” Given these definitions, which of the following is a plausible research hypothesis?

a. Divergent thinking and creativity are the same thing.

b. Divergent thinking is one component of creativity.

c. Creativity facilitates divergent thinking.
d. Actually, all of these are plausible research hypotheses.

Answer: d

Pages: 172-174
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

41. Your text suggests that the correlation coefficients often found between scores on traditional intelligence tests and scores on measures of creativity are

a. positive, but weak.
b. positive and strong.

c. negative, but weak.

d. negative and strong.

Answer: a

Page: 174
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

42. Traditional intelligence tests tend to assess _______ thinking; tests of creativity tap into __________.

a. divergent; convergent thinking

b. divergent; divergent thinking as well

c. convergent; divergent thinking

d. convergent; convergent thinking as well

Answer: c

Page: 174
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

43. According to your text, critical or creative thinking may be enhanced by each of the following strategies EXCEPT

a. using subgoals.

b. considering opposites.

c. thinking convergently.
d. experimenting with solutions.

Answer: c

Pages: 172-174
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

44. Which of the following sequences correctly orders the components of language, from the smallest or most specific to the broadest?

a. phoneme ( syntax ( semantics

b. syntax ( semantics ( phoneme

c. phoneme ( semantics ( syntax

d. syntax ( phoneme ( semantics
Answer: a

Pages: 174-175
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

45. Phonology is the study of
a. pay phones, cell phones, and pagers.
b. speech sounds.
c. word order.
d. meaning.

Answer: b

Page: 174
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

46. Approximately how many phonemes are found in English?

a. 26

b. more than 800

c. 52
d. an infinite number

Answer: c

Page: 174
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

47. Which component of language below is INCORRECTLY matched to its description?

a. phoneme—meaning
b. syntax—speech sounds

c. semantics—word order

d. None of these is correctly matched.

Answer: d
Pages: 175
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

48. Grammar is to meaning as ________ is to ________.

a. semantics; syntax

b. syntax; semantics
c. syntax; phoneme

d. phoneme; semantics

Answer: b

Pages: 174-175
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

49. Dr. Salim is a linguist, studying the rules guiding the order of words and phrases in several of the world’s languages. Dr. Salim is a(n)

a. syntactician.
b. semanticist.
c. phonologist.
d. Any of these

Answer: a

Page: 175
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 10: Career Planning and Development

50. Which component of language is CORRECTLY matched with its usual representation in written language?
a. syntax—word or phrase
b. phoneme—letter

c. Both A and B

d. Neither A nor B are correctly matched.

Answer: a

Page: 175
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

51. In written language, letters most closely represent __________, whereas sentences may be said to reflect __________.

a. syntax; semantics 

b. syntax; phonemes

c. phonemes; syntax 

d. phonemes; semantics

Answer: c

Page: 175
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

52. Tina is 6 months old; Vincenzo is 2 years old; and Wayne is 3.5 years old. Which alternative below CORRECTLY pairs each child with the appropriate language acquisition stage or phenomenon?

a. Tina—overgeneralization; Vincenzo—babbling; Wayne—telegraphic speech
b. Tina—babbling; Vincenzo—telegraphic speech; Wayne—overgeneralization
c. Tina—telegraphic speech; Vincenzo—babbling; Wayne—overgeneralization
d. Tina—babbling; Vincenzo—overgeneralization; Wayne—telegraphic speech
Answer: b

Pages: 175-176
Bloom’s Taxonomy: Application
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

53. Which of the following language acquisition stages or phenomena is CORRECTLY matched with an illustrative example?

a. babbling—“Goo goo, ga ga.”

b. telegraphic speech—“I runned there.”

c. overgeneralization—“Daddy home.”

d. None of these is incorrectly matched.

Answer: a

Pages: 175
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

54. In what way does an infant’s babbling change over the first year of life?
a. Over time, an infant’s babbling begins to incorporate all the speech sounds found in the world’s languages.

b. It begins to reflect the pitch and tone of the language spoken in the infant’s environment.

c. Over time, infants begin to produce and respond to only those speech sounds found in the infant’s native language.

d. Both B and C.

Answer: d

Page: 175
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

55. Your text reports the case of a girl named Genie, who was exposed to virtually no language from the age of 20 months until the age of 13. In what way does Genie’s case offer support for the notion of a critical period in language acquisition?

a. With intensive instruction, Genie acquired a sizeable vocabulary after the age of 13; moreover, she eventually mastered the rules of syntax.

b. Even with intensive instruction, Genie acquired only a very small vocabulary after the age of 13; furthermore, she never mastered the complexities of language.

c. Once she was no longer isolated, Genie acquired a sizeable vocabulary and eventually mastered the rules of syntax, even without intensive formal instruction.

d. Genie’s case is irrelevant to the notion of a critical period.

Answer: b

Page: 176-177
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

56. Which of the following statements best expresses the relationship between the development of language production and that of language comprehension?
a. The development of language production lags behind that of language comprehension.
b. The development of language production is usually more advanced than that of language comprehension.
c. Language production and language comprehension develop in tandem.
d. There is no systematic relationship between the two; it varies from child to child.

Answer: a

Page: 175
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

57. Dorian is 2 years old; Constance is 2.5. Dorian’s vocabulary probably contains _________ words; Constance’s, _______ words.

a. about 100; several hundred

b. about 50; about 100

c. about 50; several hundred

d. several hundred; about 1000

Answer: c

Page: 176
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

58. How does the language of the average 5-year-old differ from that of the typical adult?
a. The average 5-year-old has yet to acquire the basic rules of language.
b. The average 5-year-old’s vocabulary is smaller than that of the average adult.
c. Both A and B
d. Neither A nor B

Answer: b

Page: 177
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

59. The learning theory approach argues that language acquisition is driven by
a. conditioning and reinforcement processes.
b. the operation of an internal language acquisition device.
c. Both A and B
d. Neither A nor B
Answer: a

Page: 176-177
Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

60. Which of the following facts is appropriately tagged with the extent to which it offers support for the learning theory approach to language acquisition?

a. The more that parents speak to their young children, the more proficient the children become in language use—supports learning theory approach.

b. Children are reinforced not only when they use language correctly but also when they use it incorrectly—discredits learning theory approach.

c. Psychologists have discovered specific genetic and brain mechanisms supporting language acquisition—inconsistent with learning theory approach.

d. All these facts are appropriately tagged with respect to the theory.

Answer: d

Page: 176-177
Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

61. The nativist approach to language acquisition is associated with
a. B. F. Skinner.
b. Benjamin Whorf.
c. Noam Chomsky.
d. Wolfgang Kohler.
Answer: c

Page: 177
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

62. According to the nativist approach, the key mechanisms driving language acquisition include

a. reinforcement.

b. a universal grammar.

c. the language-acquisition device.

d. Both B and C

Answer: d

Page: 177
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

63. Chomsky’s metaphorical language-acquisition device:

a. has remained largely a metaphor.

b. has acquired concrete support in the form of brain areas specialized for processing language.

c. is supported by recent discoveries in genetics.

d. Both B and C

Answer: d

Page: 177
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

64. Theorists taking an interactionist approach to language acquisition:

a. reject both the learning theory and nativist approaches.

b. agree that we are evolutionarily hardwired to acquire language.

c. downplay the role of the environment in language acquisition.

d. remain unconvinced by the idea of a language-acquisition device.

Answer: b

Page: 177-178
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

65. Psychologists define _________ as the capacity to understand the world, think rationally, and use resources effectively.
a. cognition
b. intelligence
c. creativity
d. problem solving

Answer: b

Page: 178
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

66. Key questions asked by psychologists regarding intelligence include which of the following?
a. Is there more than one kind of intelligence?
b. Is there a core component of intelligence that is the same across cultures?
c. Both A and B
d. Neither A nor B

Answer: c

Page: 178
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

67. The g-factor is
a. a place many men have trouble finding.

b. a broad factor that supports every aspect of intelligence.
c. one of several components of intelligence.
d. the same thing as crystallized intelligence.
Answer: b

Page: 178-179
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

68. In what way do current theories of intelligence differ from those offered earlier in psychology’s history?

a. Contemporary theories propose that there may be many multiple forms of intelligence, rather than just one.

b. Contemporary theories propose that there may be a single broad factor underlying every aspect of intelligence; earlier theories proposed that are probably multiple forms of intelligence.

c. Contemporary theories tend to dismiss the notion that cultural differences are important to a definition of intelligence.

d. Theories of intelligence really haven’t changed that much in the past 100 years.

Answer: a

Page: 179
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

69. Which of the following test INCORRECTLY completes this analogy: Fluid intelligence is to crystallized intelligence as __________ is to ________.
a. information processing capability; information learned through experience

b. aptitude test; achievement test

c. a vocabulary test; a digit memory test

d. All of these pairs correctly complete the analogy.

Answer: c

Page: 179
Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

70. Jody is completing a test in which she has to name as many state capitals as she can in 1 minute; Aditi is trying to complete analogies between pairs of abstract diagrams. Jody is taking a test of _________ intelligence; Aditi, a test of __________.
a. fluid intelligence; crystallized intelligence
b. fluid intelligence; fluid intelligence 
c. crystallized intelligence; crystallized intelligence 
d. crystallized intelligence; fluid intelligence

Answer: d

Page: 179
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology


71. Imagine a graph showing fluid and crystallized intelligence scores as a function of age. Age appears on the x-axis, with increasing age toward the right. One curve portrays fluid intelligence scores; the other, crystallized intelligence scores. Which of the following statements best describes the relationship between the two curves as age increases?
a. The two curves converge.
b. The two curves remain parallel.
c. The curves diverge; the slope of the fluid intelligence curve eventually becomes increasingly negative; the slope of the crystallized intelligence curve does not.
d. The curves diverge; the slope of the fluid intelligence curve eventually becomes increasingly negative; the slope of the crystallized intelligence curve eventually becomes positive.

Answer: c

Page: 179
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 7: Communication Skills

72. Which of the following is one of Gardner’s forms of intelligence?
a. general intelligence
b. analytical intelligence
c. crystallized intelligence
d. logical intelligence

Answer: d

Page: 179
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

73. Etta is taking an intelligence test based on Gardner’s multiple intelligences theory. How is Etta’s performance likely to be scored?

a. She will receive a score for each of eight types of intelligence.

b. She will receive a score for each of three types of intelligence.

c. She will be classified as having one of eight types of intelligence.

d. She will receive an overall intelligence score, like an IQ.

Answer: a

Page: 179
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

74. Recall the stages of problem solving described earlier in your text. Information processing research on the relationship between intelligence and problem solving suggests that individuals with high scores on intelligence tests tend to spend more time in the _________ stage of problem solving than do people with lower scores.
a. preparation
b. production
c. judgment
d. All of these

Answer: a

Page: 181
Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

75. The intelligence that drives “overall success in living” is known as _________ intelligence.
a. practical
b. crystallized
c. emotional
d. creative

Answer: a

Page: 181
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

76. The notion of practical intelligence is associated with

a. Gardner.
b. Sternberg.
c. Weschler.
d. Spearman.
Answer: b

Page: 181
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

77. Scores on measures of practical intelligence are only weakly related to
a. academic success.
b. career success.
c. either academic or career success.
d. Actually, practical intelligence scores are highly related to both academic and career success.

Answer: a

Page: 181
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

78. Which of the following explanations does Sternberg offer for the size of the relationship between academic success and career success?
a. Academic success and career success both rely on the sort of intelligence assessed by traditional intelligence tests.

b. Academic success and career success are based on two different types of intelligence.

c. Academic success is based on the ability to acquire information through reading and listening; career success is based more on the ability to learn from observing others’ behavior.

d. Both B and C

Answer: d

Page: 181
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

79. _________ intelligence is NOT among the three types of intelligence proposed by Sternberg.

a. Analytical

b. Practical
c. Logical
d. Creative

Answer: c

Page: 181
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

80. Practical intelligence relates to overall success in life; emotional intelligence relates to the ability to get along with others. Based on these definitions, what sort of correlation coefficient might a researcher expect between scores on a measure of practical intelligence and those on a measure of emotional intelligence?
a. a rather weak positive one 

b. at least a moderate positive one

c. a zero one

d. a negative one

Answer: b

Page: 182
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

81. According to your text, intelligence tests have been beneficial in

a. identifying students of need in special attention in school.

b. diagnosing learning and memory difficulties.

c. helping people make the best educational and career choices.

d. All of these

Answer: d

Page: 182
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

82. Sir Francis Galton (1822–1911) is associated with

a. the first attempts at measuring intelligence.

b. the idea that intelligence is inherited.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 182
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
83. The first legitimate intelligence tests were developed by

a. Galton.
b. Binet.
c. Piaget.
d. Weschler.
Answer: b

Page: 182
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
84. Imagine that, overall, 6-year-olds can complete a particular block design puzzle in 5 minutes. It takes Bailey almost 8 minutes to complete the task. In Binet’s terms, Bailey’s ________ age is ________ than 6; his IQ is thus ________ than 100.

a. chronological; higher; greater

b. chronological; lower; less

c. mental; higher; greater

d. mental; lower; less

Answer: d

Page: 183
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

85. The formula for intelligence quotient as Binet defined it is

a. CA/MA x 100.

b. MA/CA x 100.

c. CA/(MA x 100).

d. MA/(CA x 100).

Answer: b

Page: 183
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology
86. Laura is 8; her performance on a series of tasks is equivalent to that of the average 10-year-old. Her intelligence quotient is

a. 125.
b. 80.
c. 110.
d. 150.
Answer: a

Page: 183
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 2: Research Methods in Psychology

87. If we were to plot the IQ scores of every person living in the United States on a graph, we would end up with
a. a sore hand.
b. probably a messy piece of paper.
c. a uniform distribution—that is, a straight horizontal line.
d. a bell-shaped curve.

Answer: d

Page: 183
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 7: Communication Skills

88. Approximately ______ of the population have an IQ score between 85 and 115.
a. 50%
b. 65%
c. 75%
d. 85%
Answer: b

Page: 183
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

89. Which of the following statements best describes the fate of Binet’s intelligence test within psychology?
a. It really has had little lasting influence on contemporary intelligence testing.
b. It is still used, and it is in virtually in the same form as Binet’s original test.
c. It was used for a number of decades, but was then abandoned.
d. It is still used, but in a heavily revised form.

Answer: d

Page: 183
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

90. The most commonly used IQ test in the United States is the
a. Stanford-Binet Intelligence Scale.
b. Weschler Adult Intelligence Scale-III.
c. “How Smart are You?” quiz on tickle.com.
d. Terman Intelligence Battery.

Answer: b

Page: 183
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

91. The two major parts of Weschler’s intelligence tests are the ________ and the ________ scales.

a. verbal; performance

b. fluid; crystallized
c. verbal; numerical
d. analytical; performance

Answer: a

Page: 184
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

92. Adam did well at providing vocabulary definitions on the WAIS-III; he did less well at arranging blocks in a specified order under time pressure. Based on this information, which of the following alternatives BEST describes the likely pattern of Adam’s WAIS-III scores.
a. His WAIS-III score should be about average.
b. His performance score should exceed his verbal score.
c. His verbal score should exceed his performance score.
d. His analytical score should exceed his performance score.

Answer: c

Page: 184
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

93. A large discrepancy between the verbal and performance sections of the WAIS-III may reflect:

a. a background of severe environmental deprivation.
b. a language discrepancy.
c. either A or B
d. Neither A nor B

Answer: c
Page: 184
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology
94. If one wishes to predict an individual’s ability or success in a given area, one would use a(n) __________ test. If one wishes to measure an individual’s level of knowledge, one would use a(n) _____________.
a. aptitude; achievement test
b. achievement; aptitude test
c. achievement; achievement test as well
d. aptitude; aptitude test as well

Answer: a

Page: 184

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

95. Aptitude test is to achievement test as __________ is to ___________.

a. predicting future performance; assessing past performance

b. assessing past performance; predicting future performance

c. the Law School Admission Test; the bar exam

d. Both A and C

Answer: d

Page: 184
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

96. A psychological test is reliable to the extent that it

a. measures what it is supposed to measure.

b. has been normed using sampler representative of those for whom the test has been designed.

c. yields consistent measurements.

d. All of these
Answer: c

Page: 186
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

97. A psychological test is valid to the extent that it

a. measures what it is supposed to measure.

b. has been normed using sampler representative of those for whom the test has been designed.

c. yields consistent measurements.

d. All of these
Answer: a

Page: 186
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

98. A psychological test is said to be standardized to the extent that it

a. measures what it is supposed to measure.

b. has been normed using sampler representative of those for whom the test has been designed.

c. yields consistent measurements.

d. All of these
Answer: b

Page: 186
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

99. A test’s reliability is a _________ condition for its validity.

a. necessary

b. sufficient

c. Both necessary and sufficient

d. Neither necessary nor sufficient

Answer: a

Page: 186
Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

100. An online intelligence test yields a different IQ each time you take it. The test is

a. possibly reliable, but definitely not valid.

b. not reliable, and probably not valid either.

c. not reliable, but still possibly valid.
d. still possibly reliable, and still potentially valid.

Answer: b

Pages: 185-186
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

101. A researcher develops a questionnaire to assess the personality trait of impulsivity among adults. In a journal article, she presents evidence that college students tend to get essentially the same score if they take the test twice, two months apart. She also presents the average score, the highest score, and the lowest score obtained by two large samples: one of 2,000 college students and one of 750 community-dwelling noncollege adults. However, when you look at the sample questionnaire items she included in the article, it seems to you that they relate more to whether a person is sociable, outgoing, and fun than to whether an individual is impulsive. You are questioning the __________ of the researcher’s questionnaire.
a. reliability
b. validity
c. standardization
d. reliability and the validity

Answer: b
Pages: 185-186
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

102. Dr. Cavanaugh examines relationship between the personality trait of resilience and senior citizens’ compliance with medication regimes; however, the resilience measure he used was normed only on college students. Based on this information, which of the following is the most apparent weakness of Dr. Cavanaugh’s study?

a. the reliability of the resilience measure

b. the standardization of the resilience measure

c. the validity of the resilience measure
d. the operationalization of compliance

Answer: b

Page: 186
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

103. Approximately what proportion of the population as a whole may be described as mentally retarded?

a. 1 in 1,000 persons

b. 1 in 200 persons

c. 2 in 100 persons

d. 5 in 100 persons

Answer: c

Page: 186
Bloom’s Taxonomy: Knowledge

Difficulty: Medium
APA Goal: Goal 1: Knowledge Base of Psychology

104. Why is it sometimes difficult to decide if an individual is mentally retarded?

a. It is virtually impossible to measure intellectual functioning.
b. Mental retardation refers not only to deficits in intellectual functioning but also to social and adaptive limitations.

c. It is very difficult to gauge social and adaptive limitations.

d. Both B and C

Answer: d

Page: 186-187
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

105. Of those who are mentally retarded, what percentage are classified as mildly retarded?

a. 90%
b. 75%

c. 65%

d. 50%

Answer: a

Page: 186-187
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

106. Anita is mildly retarded; Brady is moderately retarded; Candace is severely retarded; and Denny is profoundly retarded. Which of these individuals can probably hold a job? Which of these individuals is probably unable to care for him- or herself?

a. Anita only; Denny only

b. Anita and Brady; Denny only

c. Anita only; Candace and Denny

d. Anita and Brady; Candace and Denny

Answer: d

Page: 186-187
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

107. Regarding the causes of mental retardation, which of the following statements is most nearly true?

a. In most cases of mental retardation, there is an identifiable biological cause.

b. In most cases, we don’t really know the cause of mental retardation.

c. There is a family history of mental retardation in most cases.
d. Both B and C are true.

Answer: d

Page: 186-187
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

108. In approximately _________ of the cases of mental retardation there is an identifiable biological cause; the most common of these is __________.

a. one-third; fetal alcohol syndrome

b. one-third; Down syndrome
c. one-quarter; fetal alcohol syndrome

d. one-quarter; Down syndrome

Answer: a

Page: 186-187
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

109. The inclusive philosophy behind the educational mainstreaming of mentally retarded individuals reflects federal laws passed in the
a. late 1960s.
b. mid-1970s.
c. late 1970s.
d. early 1980s.
Answer: b

Page: 187
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

110. The IQ of intellectually gifted individuals is _______ or above.

a. 100
b. 120

c. 130

d. 140

Answer: c

Page: 187-188
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

111. The study of the intellectually gifted is associated with Terman, who began studying high-IQ children in the

a. 1920s.
b. 1930s.
c. 1940s.
d. 1950s.
Answer: a

Page: 187-188
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

112. Terman’s long-term study of the intellectually gifted found that the gifted tend to be

a. social misfits.

b. physically gifted.

c. Both A and B

d. Neither A nor B

Answer: d

Page: 187-188
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

113. As compared to more typical individuals, the intellectually gifted are characterized by all the following characteristics EXCEPT
a. higher incomes.
b. better social adjustment.

c. higher life satisfaction.

d. Actually, all these characteristics distinguish gifted from more typical individuals.

Answer: d

Page: 188
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

114. A persistent finding in the study of group differences in intelligence is that compared to Caucasian-Americans’ IQ scores, African Americans’ scores are
a. 20 points lower on average.
b. 10–15 points lower on average.
c. 5 points lower overall.

d. the same.

Answer: b

Page: 188-189
Bloom’s Taxonomy: Knowledge
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

115. Typical standardized intelligence tests:

a. are not necessarily reliable assessments of the intelligence of minority group members.

b. are not necessarily valid assessments of the intelligence of minority group members.

c. Both A and B

d. Neither A nor B

Answer: b

Page: 188-189
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

116. A test that does not discriminate against the members of any minority group is termed a(n) __________ test.

a. culture-neutral

b. culture-fair

c. culture-free

d. None of these

Answer: b

Page: 188-189
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 8: Sociocultural and International Awareness

117. Concepts are mental representations of categories. One might say that among Americans, concepts are organized in terms of the _____________ between category members. Among the Kpelle of Africa, concepts are organized on the basis of
a. functional relationships; functional relationships between category members as well.
b. functional relationships; structural resemblance between category members.
c. structural resemblance; functional relationships between category members.
d. structural resemblance; structural resemblance between category members as well.

Answer: c

Page: 189
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

118. Imagine that American children and African children are asked to memorize the locations of objects on a chessboard. In one condition, the objects are rocks; in the other, they are household objects common in the West. What might you predict regarding the children’s performance?
a. The performance of the American children will exceed that of the African children in both conditions.
b. The performance of the African children will exceed that of the American children in both conditions.
c. The performance of the African children will be equivalent to that of the American children in both conditions.
d. The performance of the African children will exceed that of the American children when the objects are rocks but not when they are Western household objects.

Answer: d

Page: 189
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

119. A persisting issue or controversy in psychology that is especially relevant to the study of intelligence is that of
a. nature vs. nurture.
b. free will vs. determinism.
c. observable behavior vs. internal mental processes.
d. the unconscious vs. the conscious determinants of behavior.
Answer: a

Page: 189
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

120. Which of the following statements capture your text’s position with respect to using the study of group differences in intelligence to improve society?
a. Progress will be made once we determine the real source of the IQ gap between races in American society.

b. Obsessing about race differences in intelligence is not likely to get us anywhere in improving society.

c. Progress will be made once we focus on individual rather than group differences in intelligence.

d. Both B and C

Answer: d

Page: 190
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

121. Estelle is playing with images and concepts in her mind. Her cognitive psychology professor would say that she is _________.

Answer: thinking

Page: 164
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

122. Image is to object as ________ is to category.

Answer: concept

Pages: 164-165
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

123. A researcher finds that her participants think most readily of a carrot when prompted with the category “vegetable.” On this basis, the researcher might argue that a carrot is the ________ vegetable.

Answer: prototypical

Pages: 165
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

124. A high-school physics teacher reassures his class that no matter how confusing this week’s word problems appear, they all may be solved quite handily through the use of the formula F = MA. The teacher has offered his students a(n) _________.

Answer: algorithm

Page: 165
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

125. Sometimes we are prone to judge an individual based on our notion of the category of people he or she most closely resembles; that is, we fall prey to the __________ heuristic.

Answer: representativeness

Page: 166
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

126. Because they involve rules for moving from an initial to a goal state, many board games may be seen as examples of ________ problems.

Answer: transformation

Page: 168
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

127. A calculus problem has one correct answer and contains all the information necessary for its solution; thus, it is a(n) _________ problem.

Answer: well-defined

Page: 167
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

128. Renee has an idea of how her living room ought to look. She’s moving furniture, paintings and accessories to get closer and closer to that picture in her head. Renee is using the problem-solving technique of _________.

Answer: means-ends analysis

Page: 169
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

129. Functional fixedness may be seen as a particular example of _________.

Answer: mental set

Pages: 171
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

130. People seek and remember evidence in support of their existing hypotheses; they ignore or discount contradictory evidence. In other words, people are prone to the ________.

Answer: confirmation bias

Page: 171
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

131. “How many uses can you think of for a brick?” asks the examiner. You are taking a test of ________ thinking.

Answer: divergent

Page: 172-173
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

132. One synonym for forming subgoals is ___________.

Answer: fractionation

Page: 173
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

133. The rules indicating how words and phrases may be combined to form legitimate sentences are referred to as ________.

Answer: syntax

Page: 174
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

134. “Sophie kitty,” Tara says, when her aunt asks her whether the stuffed animal belongs to her or to her sister. Tara’s reply exemplifies _________ speech.

Answer: telegraphic

Page: 176
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

135. If children are not exposed to language during a __________ period early in life, they may never acquire it.

Answer: critical

Page: 175
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

136. With respect to language acquisition, Skinner is to learning theory as _________ is to nativism.

Answer: Chomsky

Pages: 177
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

137. Jesse is very resourceful in the face of adversity; psychologists view this characteristic as one component of _________.

Answer: intelligence

Page: 178
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

138. Early psychologists believed that a single, overarching factor called ________ influenced every aspect of intelligence.

Answer: g

Page: 178
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

139. Holly is attempting to report a lengthy series of digits in exactly the order in which she heard them. Holly is completing a test of ________ intelligence.

Answer: fluid

Page: 179
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

140. As compared to crystallized intelligence, fluid intelligence is ________ likely to decline with advancing age.

Answer: more

Page: 179
Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

141. _________ is associated with a theory of intelligence proposing eight or more distinct forms of intelligence.

Answer: Gardner

Page: 179
Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

142. The traditional approach to intelligence is to the _________ approach as structure is to process.

Answer: information processing

Page: 181
Bloom’s Taxonomy: Analysis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

143. Using Binet’s formula, the IQ of a 6-year-child with a mental age of 8 is ________.

Answer: 125

Page: 182-183
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

144. The __________ Adult Intelligence Scale is the most commonly used intelligence test in the United States.

Answer: Weschler

Page: 184
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

145. __________ is to aptitude test as a final examination in a high-school or college course is to the SAT or ACT.

Answer: Achievement test

Page: 184
Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

146. “Every time I take it, it tells me something different!” complains your friend, turning away from the online personality quiz she just completed. Your friend is complaining about the test’s __________.

Answer: reliability

Page: 186
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

147. “That’s so not true! This test can’t have anything to do with my ability to attract women!” Ignacio protests. Ignacio is disputing the test’s _________.

Answer: validity

Page: 186
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

148. Jamie was born with one extra chromosome and is mentally retarded. Jamie’s retardation most likely reflects _______ syndrome.

Answer: Down

Page: 187
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

149. The IQ of an intellectually gifted person is greater than or equal to _______.

Answer: 130

Page: 187
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

150. Psychologists continue to seek __________ IQ tests that do not discriminate against the members of minority groups.

Answer: culture-fair

Page: 188-189
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

151. The degree to which a characteristic can be attributed to genetic factors is known as _________.

Answer: heritability
Page: 189
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

152. Describe in as much detail as you can the mental representation of objects and categories. Provide illustrative examples where appropriate.

Answer: The answer should contain the following points:
Objects. Objects are represented by mental images. Mental images are not only visual; they be produced by any of our sensory systems. A familiar example might be the experience of “hearing” a song in one’s head. Images retain many of the properties of the objects they represent; in addition, we can often perform the same operations on images that we can on the real objects they represent. For example, it takes longer to scan an image of a large object than it does to scan an image of a small object, just as it takes longer to scan an actual large object than a small one. We can also rotate an object’s image in our mind, just as we can rotate objects in the physical world. Mental images have been used to enhance the practice and performance of athletes and musicians.
Categories. Categories of objects, events, and people that are similar in some way are represented by concepts. Concepts enable us to respond appropriately to stimuli in the environment and to identify novel objects. Some concepts, such as geometrical shapes and kinship terms, may be represented by a unique set of properties or features (e.g., triangle—three sides, interior angles sum to 180 degrees). Most concepts are represented by a best or most typical example, or prototype. An apple, for example, may be the prototypical fruit. Other objects are categorized as fruits to the extent that they resemble an apple.

Pages: 164-166
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

153. Distinguish between well-defined and ill-defined problems. Provide an example of each. Distinguish between an algorithm and a heuristic. Again, provide an example of each.

Answer: The answer should contain the following elements:
Well-defined vs. ill-defined problems. In well-defined problems, the nature of the problem is clear, as is the information needed to solve it. An example might be an algebra word problem. In ill-defined problems, either or both the nature of the problem or the information needed to solve it is unclear. Determining how to get along with a prickly supervisor may be one example.
Algorithm vs. heuristic. An algorithm is a rule that is guaranteed to produce a solution to a problem if it is applied correctly. An example might be a formula in physics: If F = MA is appropriately applied to a particular word problem, the solution will result. A heuristic is a cognitive strategy that may result in the solution to a problem, but it is not guaranteed to do so. Heuristics require less time, expertise, and cognitive effort to apply than do algorithms. In addition, for certain problems, no algorithm may exist. An example of a heuristic is the assumption that one can afford the mortgage to a house if the house costs 2.5 times one’s salary or less; applying this rule is easier than calculating and projecting mortgages for houses of different prices.

Pages: 165-167
Bloom’s Taxonomy: Analysis

Difficulty: Low
APA Goal: Goal 1: Knowledge Base of Psychology

154. Describe how the availability and representativeness heuristics and the confirmation bias may contribute to prejudice and discrimination. Provide as thoughtful an answer as you can.

Answer: The answer should contain definitions and examples similar to the following:
Availability heuristic. The availability heuristic refers to the tendency to base estimates of the frequency or probability of events on the ease with which instances of the events come to mind. One might overestimate the frequency with which members of a particular sociocultural group commit crimes if media coverage of a member of the group committing a crime comes easily to mind. One might similarly overestimate the frequency of crime in particular neighborhood or section of town if media coverage of a crime in that area comes easily to mind. These estimates may lead an individual to behave differently toward members of a particular sociocultural group than one would toward one’s own group.
Representativeness heuristic. The representativeness heuristic refers to the tendency to form hypotheses, make decisions, or draw conclusions about an individual based on one’s representation of the category of people the individual most closely resembles. If one holds a negative stereotype regarding a particular group, one might judge a newly encountered member of the group in terms of the stereotype; the stereotype may in turn drive discriminatory behavior toward the individual.
Confirmation bias. The confirmation bias refers to the tendency for people to attend to and endorse evidence that supports their existing hypotheses or beliefs and to ignore or discount evidence that does not. Isolate incidents that happen to confirm a negative stereotype concerning a particular sociocultural group will be taken as critical evidence; those that do not will be ignored or discounted.
Pages: 165-166, 171-172
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 3: Critical Thinking Skills in Psychology

155. Identify and describe two different problem-solving strategies described in your text. Suggest how each strategy might be fruitfully applied in one or more college courses.

Answer: The answer should include the following points;
Means-ends analysis. Means-ends analysis involves repeatedly comparing the current state of the problem to the goal state and attempting to reduce the difference between the two. In an art course, for example, one might have an idea of the piece one would like to create; one might try to reduce the difference between the current piece and the desired one by shading here, adding a brush stroke there, smoothing this portion of the clay a little, and so on.
Forming subgoals. This strategy involves dividing a problem into a series of intermediate steps, then working through these steps A computer program assignment can offer an example: one can code one section of the program, then another, and so on. A term paper can be divided into separate introduction, body, conclusion, and reference assignments.
Pages: 169-170
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

156. How do psychologists define creativity? Identify some of the cognitive processes and personality characteristics that appear to be associated with creativity. How might you describe the relationship between creativity and intelligence? To what extent does this relationship reflect the traditional assessment of intelligence?

Answer: The answer should mention the following points:
Creativity—the ability to generate novel, yet appropriate solutions to problems. Creativity is associated with divergent thinking—considering multiple, original answers to questions or solutions to problems. It is associated with a preference for cognitive complexity—a preference for elaborate or intricate stimuli or thought patterns. Creative individuals often have wide-ranging interests and an interest in abstract or philosophical problems. They tend to be independent and autonomous.
Creativity is only weakly associated with intelligence, probably because traditional intelligence tests are strongly centered on convergent, rather than divergent, thinking problems.

Pages: 172-174
Bloom’s Taxonomy: Synthesis

Difficulty: Medium
APA Goal: Goal 1: Knowledge Base of Psychology

157. Describe several techniques that may improve critical or creative thinking. How might these techniques help problem-solvers overcome some of the impediments to effective problem solving described in your text?

Answer: The answer should identify three of the following techniques. Definitions should be provided where necessary.
Redefine problems—represent problems at more concrete or more abstract levels
Use subgoals—divide a problem into smaller steps
Adopt a critical perspective—evaluate assumptions and arguments carefully, rather than passively accepting them
Consider the opposites of concepts
Think divergently—consider usual uses of objects
Experiment with solutions—consider multiple solutions, even wacky ones

These strategies may help one break out of the confines of mental set and functional fixedness, that is, persisting in old patterns of problem solving and considering only the most conventional uses of objects.

Pages: 173
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking Skills in Psychology

158. Your friend asks you, “So, what did you get up to last night?” Write two or three sentences in response to your friend; use your sentences to illustrate the three components of language described in your text.

Answer: The answer should be similar to this:
“I met two friends for pizza. We then went to the library for two hours to work on a homework assignment. After that, I watched TV for a while.”
Phonemes: speech sounds. The vowel sound in “I” and the beginning consonant in “met” are examples.
Syntax: rules to order words so that the appropriate meaning is communicated. For example, in the last sentence, “TV watched I” would not convey the idea that it was I who watched the television set. Similarly, “Met pizza friends I two” would barely get across the idea of what happened, if at all.
Semantics: the external meaning of language. Taken together, the three sentences in the example allow the listener to construct a mental picture or model of how the evening went; they take the listener into a meaningful world.

Pages: 174-175
Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

159. Contrast learning-theory and nativist accounts of language development. Point out the strengths and weaknesses of each approach.

Answer: The answer should include the following points:
Learning theory account. By this account, language is acquired through reinforcement—parents shape their children’s successive approximations to adult language. The more parents speak to their children, the more proficient the children become in their native language. However, in reality, adults reinforce incorrect language use by their children just as often as they reinforce correct use, calling into question the central role of shaping in the theory.
Nativist account. Associated with Noam Chomsky, the nativist approach to language development suggests that humans have an innate capacity to acquire language that unfolds as a result of biological maturation. All the world’s languages share a common underlying structure called a universal grammar. The brain has a neural system called the language-acquisition device that allows us to acquire this universal grammar, as well as to develop strategies for learning our particular language. Neuroscientists have identified brain areas closely involved in language; in addition, genes have been identified that contribute to language acquisition. Critics of the nativist approach suggest that the ability of nonhuman animals—e.g., chimpanzees—to acquire language argues against such uniquely human constructs as a universal grammar and a language-acquisition device.
Pages: 176-177
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

160. Distinguish between crystallized and fluid intelligence. Provide an example of (1) an intellectual task that mainly reflects crystallized intelligence and (2) an intellectual task that mainly reflects fluid intelligence. How do crystallized and fluid intelligence change with age in later adulthood?

Answer: The answer should include the following points:
Crystallized intelligence. Crystallized intelligence refers to the accumulation of information, skills, and strategies that people have learned through experience. A vocabulary test is an example of a test of crystallized intelligence.
Fluid intelligence. Fluid intelligence refers to an individual’s basic information processing, memory, and reasoning abilities. A sample fluid intelligence task is a digit span test.
In later adulthood, scores on measures of fluid intelligence often decline; by contrast, scores on measures of crystallized intelligence hold steady or even increase.

Pages: 179
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

161. Outline one theory of multiple intelligences. Suggest how the theory might be used to inform and improve educational practice.

Answer: The answer should briefly outline either Gardner’s theory of multiple intelligences or Sternberg’s triarchic theory:
Gardner’s theory of multiple intelligences. This theory proposes that there are at least eight distinct forms of intelligence: musical, bodily kinesthetic, logical-mathematical, linguistic, spatial, interpersonal, intrapersonal, and naturalist. There may exist even more types of intelligence, such as existential intelligence. The types of intelligence are linked to relatively independent brain systems. Each individual possesses each type of intelligence to either a greater or lesser extent; that is, an individual may have an intelligence “profile” across the eight types. Although the types of intelligence may be associated with different neural systems, most tasks involve the cooperation of multiple forms of intelligence: an architect’s work, for example, may involve both spatial and mathematical intelligence.
Sternberg’s theory. Sternberg proposes three forms of intelligence: analytical, the type of intelligence that drives the solution of the sorts of abstract problems typically found on intelligence; practical, “street smarts”—the intelligence that underlies overall success in life; and creative, the intelligence that drives the generation of novel ideas and products.

With respect to educational practice, the answer should suggest that classroom activities and the assessment of learning might consider forms of intelligence other than those traditionally the backbone of education—namely, logical, mathematical, linguistic and analytical forms of intelligence. A greater focus on alternative forms of intelligence might allow a greater proportion of students to realize their true potential.

Pages: 179-181
Bloom’s Taxonomy: Application

Difficulty: Medium
APA Goal: Goal 4: Application of Psychology

162. Define (a) practical and (b) emotional intelligence. To what extent are these types of intelligence related to the sort of intelligence that is traditionally assessed by standardized tests? Argue both for and against the notion that practical and emotional intelligence should be nurtured in formal educational curricula.

Answer: The following text information is relevant to the answer:

Practical intelligence—proposed by Sternberg; the sort of intelligence that underlies life and career success. It is developed through the careful observation of others’ behavior.

Emotional intelligence—comprises a set of skills underlying the accurate assessment, evaluation, expression, and regulation of emotions. Underlies the ability to get along with others; the basis of empathy, self-awareness, and social skills. Like practical intelligence, emotional intelligence may be more strongly related than traditional academic intelligence to life success.

Practical and emotional intelligence are only weakly related to traditional academic intelligence, if at all.

Formal practical/emotional intelligence instruction.
For—would allow a greater proportion of students to reach their potential; students strong in, say, emotional intelligence but not academic intelligence would have a chance to shine. Would better prepare students for career and life success than does the current curriculum.
Against—The empirical validation of the constructs of emotional and practical intelligence is only just beginning; in addition, well-established measures of these constructs may not exist. The instruction of practical and emotional intelligence is really parents’ job; taxpayers shouldn’t have to pay teachers to do other parents’ jobs for them.
Pages: 181-182
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

163. Describe in as much detail as you can the Stanford-Binet Intelligence Scale and Weschler Adult Intelligence Scale. Describe how the tests are scored.

Answer: The answer should mention the following points:
Stanford-Binet Intelligence Scale—contemporary version of Binet’s pioneering test. Consists of items that vary depending on the age of the individual tested. The examiner begins by finding a mental age at which the examinee is able to answer all the questions, then progresses to a mental age at which the examinee is able to answer none of the questions. The test is administered orally. The Stanford-Binet yields subscale scores.

Weschler Adult Intelligence Scale—also known as the WAIS-III; most commonly used assessment of adult intelligence. Contains a verbal and a nonverbal scale. Verbal tasks include vocabulary and comprehension. Performance tasks include block assembly and picture arrangement tasks. The WAIS-III yields both a verbal and a performance score.

Today, IQ tests are scored in such a way that the average score is assigned a value of 100; IQs are calculated based on an individual’s deviation from that mean.

Pages: 183-184
Bloom’s Taxonomy: Synthesis

Difficulty: Medium
APA Goal: Goal 1: Knowledge Base of Psychology

164. Suppose you develop a new intelligence test. Distinguish between reliability and validity. Describe how you would establish the reliability and validity of your new test. Outline how you would standardize the test.

Answer: The answer should include the following points:
Reliability vs. validity—Reliability refers to the consistency with which a test measures a construct such as intelligence. Validity refers to the degree that a test actually measures what it intends to measure.
One way to establish reliability might be to give a sample the test twice, weeks or months apart. If the test is reliable, an individual’s two scores should be very nearly identical.
One could establish a new test’s validity by showing that it relates to measures of academic success in much the same way that other, well-established intelligence tests do. The validity of a new test might also be established by showing that scores on the new test correlate well with scores on more well-established tests of intelligence.
Standardization—The test should be normed using a sample representative of the intended respondents. If the test is intended to assess the intelligence of adults generally, a sample representative of the American population should be used. The average score of the sample should be determined, as should some notion of the typical variability of the scores around the mean.
Pages: 185-186
Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

165. “Nerds.” “Geeks.” Briefly describe Terman’s pioneering study of the intellectually gifted and suggest how its results contradict popular stereotypes of the intellectually gifted.

Answer: The answer should include the following points:
Beginning in the 1920s, psychologist Lewis Terman began tracking 1,500 children with IQs of 140 or higher. The children were followed for the rest of their lives.
The results showed that from the beginning, the participants were more successful academically and professionally than were their nongifted peers. More surprisingly, they were better adjusted socially than were their nongifted peers, contradicting the stereotype of the intellectually gifted as social misfits. Terman’s participants also reported higher life satisfaction than did nongifted individuals, contradicting the “tortured genius” stereotype.

Page: 188
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 3: Critical Thinking in Psychology

166. “The discrepancy in IQ scores between whites and blacks in the United States has nothing to do with race.” Support this reference using empirical data.
Answer: The answer might contain the following arguments:

—Although there may be a substantial genetic component to intelligence, racial categories are more socially constructed than genetically based; twin data and so forth is thus irrelevant to the race–IQ debate

—There is more variability within racial categories than between them, calling the relevance of the whole race–IQ debate into question. The focus should be on individuals rather than groups.

—The IQ gap attenuates greatly when blacks are in white environments, such as when black children are adopted by white families, or when blacks attend college.

—The environment of black individuals differs in many ways from that of whites, not just in SES; there may be many environmental factors, then, that could explain an IQ gap.

—In other societies, if an IQ gap exists, it is always the economically disadvantaged that come out on the bottom. In a society in which blacks were an empowered majority and whites a disenfranchised minority, any IQ gap would favor the blacks.

—IQ tests are still not culture-fair; black respondents may be at an unfair disadvantage from the start when taking the test.

Pages: 188-189
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

