Chapter 8 - Motivation and Emotion
1. Dr. Schmidt studies factors that activate and direct behavior toward an individual’s goals _______________.
a. personality.

b. intelligence.

c. cognition.

d. motivation.

Answer: d

Page: 194

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

2. Which approach to motivation is CORRECTLY paired with a behavior to which it is especially appropriate?

a. drive-reduction—eating

b. arousal—studying

c. cognitive—riding roller coasters

d. All of these are appropriately paired.

Answer: a

Pages: 195

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

3. Which approach to motivation is INCORRECTLY paired with its description?

a. drive-reduction—Motivation reflects the lack of some physiological necessity.

b. arousal—Motivation reflects the attempt to maintain a certain level of stimulation.

c. incentive—Motivation reflects the desire to obtain valued external goals.

d. None of these is incorrectly paired.

Answer: d

Pages: 195-197

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

4. Innate, biologically determined patterns of behavior are called

a. reflexes.

b. instincts.

c. drives.

d. motives.
Answer: b

Page: 194

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

5. Shortcomings of instinct approaches to motivation include which of the following?
a. Humans don’t appear to have any true instincts.

b. Instinct approaches do not explain sexual behavior.
c. Human behaviors are far more complex than those of other organisms.
d. Both A and C.
Answer: d

Pages: 194–195

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
6. Which of the following statements best expresses the fate of instinct approaches to motivation within mainstream psychology?

a. Instinct approaches to motivation are gaining strength in psychology, as they reflect the cutting-edge perspective of evolutionary psychology.

b. Instinct approaches to motivation are still present in psychology, but to a greatly diminished extent.

c. Instinct approaches to motivation have been abandoned and are really of only historical interest in psychology.

d. Instinct approaches have always been influential in the psychology of motivation.

Answer: c

Page: 194–195
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

7. Drive-reduction approaches first appeared in the psychology of motivation in the

a. 1920s.

b. 1940s.

c. 1960s.

d. 1970s.

Answer: b

Page: 195

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

8. Motivational tension that activates behavior to satisfy a goal is termed a(n)

a. drive.

b. reflex.

c. incentive.

d. instinct.

Answer: a

Page: 195

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

9. Basic drives that are related to biological needs of the body or of the species as a whole are called __________ drives.

a. biological

b. psychological

c. primary

d. secondary

Answer: a

Page: 195

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

10. Basic drives in which behavior fulfills no obvious biological needs are called __________ drives.

a. motivational
b. psychological

c. primary

d. secondary

Answer: a

Page: 195

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

11. Each of the following is a primary drive except

a. hunger.

b. thirst.

c. avoidance of pain.

d. desire to be competent.

Answer: d

Page: 195

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

12. Recall the distinction between primary and secondary reinforcers, described in your text’s learning chapter. What is the relationship between that distinction and the distinction between primary and secondary drives?

a. They are similar but not quite analogous distinctions.

b. They are analogous distinctions.

c. They are different sorts of distinctions.

d. They are directly opposite sorts of distinctions.

Answer: b

Page: 195

Bloom’s Taxonomy: Analysis

Difficulty: High

APA Goal: Goal 3: Critical Thinking Skills in Psychology

13. Why do drive-reduction approaches fail to offer a complete account of human motivation?
a. Prior experience and learning are not considered.
b. Drive-reduction approaches offer much better explanations of behaviors motivated by secondary drives than of behaviors motivated by primary drives.

c. People are sometimes motivated to increase rather than to decrease their level of stimulation.
d. Both A and C
Answer: c

Page: 195

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

14. “Human behavior is varied and often seems unpredictable; also, people sometimes seek out extremely stimulating situations and activities.” This statement is most likely that of a proponent of _______ theories of motivation.

a. instinct

b. drive-reduction

c. arousal

d. any of these

Answer: c

Page: 195
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

15. Of the following individuals, whose behavior may most easily be explained using an arousal approach to motivation?

a. Artie, who loves to bungee jump

b. Barry, who buys an expensive watch he can’t resist

c. Callista, who studies long hours to earn good grades

d. Both B and C

Answer: a

Page: 195–196

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

16. _________ approaches to motivation emphasize the appealing properties of external objects or goals.

a. Drive-reduction

b. Arousal

c. Incentive

d. Cognitive

Answer: c

Page: 196

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

17. Which of the following statements BEST expresses the relationship between drives and incentives in the explanation of human behavior?

a. Drives and incentives each tend to explain quite different types of behaviors.

b. Drives and incentives tend to work in opposing directions when it comes to motivation.

c. Drives and incentives are really the same thing.

d. Drives and incentives are likely to both contribute to the explanation of a given behavior.

Answer: d

Pages: 196–197

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

18. Which of the following sequences best expresses the order in which the needs in Maslow’s pyramid must be fulfilled, from the first to the last?

a. physiological and safety needs (love and belongingness (esteem (self-actualization

b. physiological and safety needs (esteem (love and belongingness (self-actualization

c. self-actualization (esteem (love and belongingness (physiological and safety

d. self-actualization (love and belongingness (esteem (physiological and safety

Answer: a

Page: 197

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

19. According to Maslow, the needs that must be met before all other needs are

a. safety.

b. physiological.

c. self-esteem.

d. self-actualization.

Answer: b

Page: 197

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

20. According to Maslow, our highest level need is the need for self-

a. esteem.

b. efficacy.

c. love.

d. actualization.

Answer: d

Page: 197

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

21. Most people in the United States are probably currently striving to satisfy ________ needs.

a. physiological

b. self-actualization

c. esteem

d. safety

Answer: c

Pages: 197–198

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology
22. Which of the following alternatives correctly identifies the pros and cons of Maslow’s theory of motivation?

a. Pro—research has validated the order of the needs proposed in Maslow’s hierarchy.

b. Con—it is difficult to measure self-actualization objectively.

c. Both A and B are correct.

d. Neither A nor B is correct.

Answer: b

Page: 198

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

23. Why are there so many different approaches to motivation?

a. A large number of approaches is required to sufficiently confuse students new to psychology.

b. Different approaches are needed to explain different behaviors.

c. Even common behaviors such as eating may be motivated by many different factors.

d. Because it is important to have explanations that cover both natural instincts and social drives.

Answer: c

Page: 198

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

24. Which figure best approximates the number of women in the United States who suffer from an eating disorder?

a. 100,000

b. 1 million

c. 5 million

d. 10 million

Answer: d

Page: 198

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

25. Your book defines obesity as having a body weight that is more than 20% above the average weight for the individual’s height. This is a(n) __________ definition of obesity.

a. conceptual

b. operational

c. procedural

d. methodological

Answer: b

Page: 199

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

26. Which of the following are accepted operational definitions of obesity?

a. body weight > 10% above average for height

b. BMI > 20

c. Both A and B

d. Neither A nor B

Answer: d

Page: 199

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

27. Natalie’s BMI is 26. She is best described as

a. overweight.

b. obese.

c. neither overweight nor obese.

d. underweight.

Answer: a

Page: 199

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

28. Society’s view of the ideal body

a. has always emphasized thinness.
b. varies from culture to another.
c. has varied from time to time even within Western culture.
d. Both B and C
Answer: d

Page: 202-204

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 8: Sociocultural and International Awareness
29. Your text points out that other species rarely become obese. This fact

a. suggests that some people are born without a lateral hypothalamus.

b. does not support theories of human obesity emphasizing the social and cultural roots of the phenomenon.
c. supports theories of human obesity emphasizing the social and cultural roots of the phenomenon.

d. suggests that some people are born without a ventromedial hypothalamus.

Answer: c

Page: 201

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

30. Which of the following chemical or hormonal processes signal hunger?

a. changes in glucose levels in the blood

b. increases in the levels of the hormone ghrelin

c. Both A and B

d. Neither A nor B

Answer: b

Page: 199

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

31. Which of the following brain structures has been implicated in monitoring glucose levels and food intake?

a. amygdala

b. hypothalamus

c. hippocampus

d. thalamus

Answer: b

Page: 199

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

32. Dr. DeRidder damages the ventromedial hypothalamus in one group of rats and the lateral hypothalamus in another group. What effect might he expect on the eating behavior of each group of rats?

a. Both groups should stop eating, and perhaps eventually starve to death.

b. Both groups should begin overeating, and become grossly obese.

c. Rats with ventromedial lesions should stop eating; rats with lateral lesions should begin overeating.

d. Rats with ventromedial lesions should begin overeating; rats with lateral lesions should stop eating.

Answer: d

Page: 200

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

33. Consider the distinction between the set point and the settling point in your text’s discussion of hunger, eating, and obesity. Which of the following statements is MOST accurate?

a. The set point is essentially a physiological concept; the idea of the settling point takes the social and cultural environment into account to a greater extent.

b. The settling point is essentially a physiological concept; the idea of the set point takes the social and cultural environment into account to a greater extent.

c. Both the concept of the set point and that of the settling point are both essentially physiological concepts.

d. Both the concept of the set point and that of the settling point incorporate both physiological and sociocultural considerations.

Answer: a

Pages: 200–201

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

34. Social factors that contribute to eating—and overeating—include

a. eating at customary times of day, even if we are not especially hungry.

b. the tendency to associate eating with comfort, relief, and pleasure.

c. norms regarding the size of portions.

d. All of these

Answer: d

Pages: 200–201

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

35. The hormone _________, designed evolutionarily to guard against weight loss, may today contribute toward obesity.

a. oxytocin

b. leptin

c. ghrelin

d. glucose

Answer: b

Page: 201

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

36. Brittany has experienced a major weight loss and has begun refusing to eat. She denies that she has an eating problem and does not recognize that she suffers from

a. bulimia.

b. poor self-actualization.

c. obesity.

d. anorexia nervosa.

Answer: d

Page: 201
Bloom’s Taxonomy: Application
Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

37. Anorexia nervosa is among the top ____ causes of disability among young women.

a. 3
b. 5
c. 10

d. 20

Answer: c

Page: 201

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

38. Approximately _____ of those who suffer from anorexia nervosa ultimately die from its effects.

a. 15%

b. 10%

c. 5%

d. 1%

Answer: b

Page: 201

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

39. Which of the following is NOT one of the characteristics of anorexia nervosa?

a. eating a large amount of food in a single setting

b. an intense interest in food and cooking

c. purging food through vomiting or the use of laxatives

d. Neither A nor B is typical of anorexia nervosa.

Answer: a

Page: 201

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

40. Valerie eats huge amounts of food in a single sitting, then vomits and uses laxatives to purge the excess food. Valerie appears to suffer from

a. bulimia.

b. the flu.

c. obesity.

d. anorexia nervosa.

Answer: d

Page: 202

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

41. Meghan is bulimic. Which of the following statements is MOST LIKELY to be accurate?

a. Meghan is more likely than other individuals of her age to be overweight.

b. Meghan is more likely than other individuals of her age to be underweight.

c. Meghan is neither more nor less likely than other individuals of her age to be overweight.

d. Meghan is probably seriously underweight.

Answer: c

Page: 202

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

42. Anorexia nervosa and bulimia: Nature or nurture?

a. Nature: chemical imbalances in the hypothalamus and pituitary glands seem to be associated with eating disorders.

b. Nurture: Western culture exerts pressure on women to be thin.

c. Nurture: overly demanding or controlling family environments tend to be associated with the development of eating disorders.

d. Nature and nurture: all these factors may come into play.

Answer: d

Page: 203–204

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

43. Which figure best approximates the percentage of Americans who say they want to lose weight?

a. 75%

b. 60%

c. 50%

d. 40%

Answer: b

Page: 203

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

44. Your text claims that “one reason for the epidemic of obesity is the number of hours spent viewing television by people in the United States.” Is there anything about this statement that might give you pause?

a. Yeah—like watching TV has anything to do with obesity! Please!

b. The statement suggests a causal relationship; in reality, probably only a correlational one has been demonstrated.

c. If television is the culprit, then the number of hours spent viewing TV should have increased in recent years along with the rise in the prevalence of obesity. Has it?

d. Both B and C

Answer: d

Page: 203

Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 3: Critical Thinking Skills in Psychology

45. How often should you exercise?

a. At least 30 consecutive minutes, 3 times each week.

b. If you have the right abs machine, 3–5 minutes a day should do it.

c. Whenever there’s nothing good on TV.

d. One to two hours each day.

Answer: a

Page: 203

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 9: Personal Development

46. Androgen is to estrogen as __________ is to _________.

a. testes; ovaries

b. cyclical; noncylical

c. ovaries; testes

d. Both B and C

Answer: a

Page: 204

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

47. Which of the following is NOT one of the female sex hormones?

a. estrogen

b. progesterone

c. androgen

d. All of these are female sex hormones.

Answer: c

Page: 204

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

48. __________ men report that they have masturbated at least once during their lives.

a. Most

b. About half of all
c. Very few
d. Nearly all
Answer: d

Page: 205

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
49. __________ women report that they have masturbated at least once during their lives.

a. Most

b. About half of all
c. Very few
d. Nearly all
Answer: a
Page: 205

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
50. In the United States, the frequency of masturbation varies across

a. gender.

b. race.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 205

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

51. Which phrase comes closest to expressing the “double standard”?

a. Premarital sex is wrong.

b. Woman aren’t expected to enjoy it.

c. A “perfect gentleman” might do it, but he wouldn’t tell; a “nice girl” just wouldn’t do it, period.

d. Extramarital sex is always wrong.

Answer: c

Page: 205

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

52. In the 1960s, a majority of American adults indicated that premarital sex was _________.

a. always wrong

b. usually wrong

c. acceptable

d. a personal decision
Answer: a

Page: 205

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
53. Currently, a majority of American adults indicate that premarital sex is _________.

a. always wrong

b. usually wrong

c. acceptable

d. a personal decision
Answer: c
Page: 205

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
54. Since 1970, the proportion of women engaging in premarital sex has

a. remained the same.

b. doubled.

c. declined.

d. tripled.

Answer: b

Page: 205–206

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

55. Losing one’s virginity: biological blueprint, or cultural norm?

a. Biological blueprint: the age at which individuals have sex for the first time has remained unchanged in American society, and varies little worldwide.

b. Cultural norm: the age at which American individuals have sex for the first time has declined over the past several decades.

c. Cultural norm: the age at which individuals have sex for the first time varies from society to society around the world.

d. Both B and C

Answer: d

Page: 206

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

56. On average, what proportion of married men are faithful to their spouses?

a. 25%

b. 35%

c. 50%

d. 75%

Answer: d

Page: 206

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

57. Which figure best approximates the mean lifetime number of sexual partners for an individual aged 18 or over?

a. 5

b. 10

c. 25

d. 50

Answer: a

Page: 206

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

58. Your text’s discussion of marital and extramarital sex paints a(n) _________ portrait of the institution of marriage.

a. neutral

b. heartening

c. discouraging

d. damning

Answer: b

Page: 206

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

59. Approximately ____ of men have at least one gay experience during adulthood.

a. 75%
b. 50%
c. 20%
d. 15%
Answer: c

Page: 206

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
60. Approximately _____ of women have at least one lesbian experience during adulthood.

a. 75%
b. 50%
c. 20%
d. 15%
Answer: d
Page: 206

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
61. According to your text, about how many men and women are exclusively gay or lesbian during extended periods of their lives?

a. 1%

b. 5–10%

c. 25%

d. 15–20%

Answer: b

Page: 206–207

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

62. According to Alfred Kinsey, heterosexuality and homosexuality are best thought of as

a. opposite ends of a continuum.

b. discrete categories.

c. orthogonal dimensions.

d. meaningless labels.

Answer: a

Page: 207

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

63. With respect to the potential genetic basis of homosexuality, studies of identical twins have revealed that when one twin self-identifies as gay or lesbian,
a. the other twin is no more likely to self-identify as gay or lesbian than is a random member of the population.

b. the other twin is more likely to self-identify as gay or lesbian than is a random member of the population, but only when the twins were raised together.

c. the other twin is more likely to self-identify as gay or lesbian than is a random member of the population, even when the twins were raised apart.

d. the other twin is actually slightly less likely to self-identify as gay or lesbian than is a random member of the population.

Answer: c

Page: 207

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

64. Brain structures that may differ somewhat in gay men than in straight men include the

a. anterior commissure.

b. anterior hypothalamus.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 207

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
65. With regard to brain structure, research shows that compared to heterosexual men and women, gay men have a larger
a. anterior commissure.

b. anterior hypothalamus.

c. cerebral cortex.
d. amygdala.
Answer: a
Page: 207

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
66. The notion that family dynamics and parent-child relationships contribute to homosexuality is associated with _________; the idea has ________ empirical support.

a. Kinsey; substantial

b. Kinsey; little if any

c. Freud; substantial

d. Freud; little if any

Answer: d

Page: 207

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness
67. Fact or fiction: Gay people are sick.

a. Fact: the American Psychiatric Association classifies homosexuality as a mental illness.

b. Fact: the Bible condemns it.

c. Fiction: gay people are just as well-adjusted psychologically as are their straight counterparts.

d. Both A and B

Answer: c

Page: 207–208

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 5: Values in Psychology

68. What is the position of psychological science with respect to efforts to limit the civil liberties of gay and lesbian Americans?

a. It opposes such efforts as empirically unfounded.

b. It supports such efforts as empirically sound.

c. It is silent with respect to such efforts.

d. It supports such efforts because they are politically popular.

Answer: a

Page: 208

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 5: Values in Psychology

69. Which of the following statements best expresses the relationship between transsexualism and transgenderism?

a. They are the same thing: The terms are interchangeable.

b. Transgenderism is one example of transsexualism.

c. They are basically opposites.

d. Transsexualism is part of the broader category of transgenderism.

Answer: d

Page: 208

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

70. The need for achievement: Nature vs. nurture?

a. Nature, definitely.

b. Nurture: It is a learned characteristic.

c. Both: It is a complex nature/nurture interaction.

d. No one has any idea.

Answer: b

Page: 208

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

71. Each semester, during advising week, Dylan asks his faculty advisor to identify the easiest courses and teachers that would satisfy his degree requirements. Dylan’s need for achievement is probably

a. high.

b. moderately high.

c. moderate.

d. low.

Answer: d

Page: 208

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

72. Kylie plans to assess the need for achievement among a sample of college freshmen, then examine their GPAs at the end of freshman year. Which of the following correlation coefficients should she probably expect to find?

a. -.50

b. .00

c. .30

d. 1.00

Answer: c

Page: 208–209

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

73. Larissa is highly invested in initiating and maintaining relationships. She is high in the need for

a. association.

b. assembly.

c. affiliation.

d. affinity.

Answer: c

Page: 209

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Knowledge Base of Psychology

74. Dr. Moffat measures the need for affiliation among a sample of male and female college students; in addition, she asks participants to report the number of hours they spend socializing with friends each week. She prepares a line graph of her results, with need-for-affiliation scores on the x-axis and hours spent socializing on the y-axis. One line shows the results for her female participants; the other, those for her male participants. Based on your text’s discussion, how do you think the lines would look?

a. They would converge from left to right.

b. They would diverge from left to right.

c. They would cross.

d. They would remain more or less parallel from left to right.

Answer: d

Page: 209

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 7: Communication Skills

75. A current controversy in the psychology of emotion concerns the extent to which emotions involve a cognitive element. Of which of the following statements might we be certain at present?

a. Emotional experiences may involve a cognitive component.

b. Emotional experiences necessarily involve a cognitive component.

c. Separate physiological systems govern cognitive responses on the one hand, and emotional ones on the other.

d. The subjective feeling of an emotion precedes its cognitive component.

Answer: a

Page: 210

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

76. “Fight-or-flight” responses entail activity of the ________ nervous system.

a. somatic

b. parasympathetic

c. asympathetic

d. sympathetic

Answer: d

Page: 210

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

77. According to your text, the functions of emotions include which of the following?

a. preparing the individual for action

b. facilitating learning

c. enhancing communication with others

d. All of these

Answer: d

Page: 210

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

78. Controversial issues in the psychology of emotion include:

a. being unable to identify several key functions of emotion.

b. identifying the most basic, fundamental emotions.

c. Both A and B

d. Neither A nor B

Answer: b

Page: 210

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

79. English contains many, many words to describe emotions. How have psychologists attempted to reduce this complexity to identify the most fundamental emotions?

a. They have tried to sort the emotions into discrete, broad categories.

b. They have tried to identify a small number of component dimensions constituting all emotional experience.

c. They have attempted to develop a hierarchical organization of emotions.

d. All of these

Answer: d

Page: 210
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

80. Which of the following is LEAST likely a “basic” emotion?

a. guilt

b. anger

c. happiness

d. fear

Answer: a

Page: 211

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

81. What are Schadenfreude, hagaii, and musu?

a. condiments used in other countries

b. highly specific emotions

c. night-blooming flowers

d. bizarre weather conditions found in different parts of the world—like the Santa Ana winds, only foreign

Answer: b

Page: 211

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

82. English lacks a specific term to refer to a mood of vulnerable heartache tinged by frustration. The Japanese language has a single term to refer to this feeling. This may mean that, compared to Japanese speakers, English speakers

a. cannot experience this feeling.

b. have a harder time talking about this feeling.

c. have more difficulty experiencing this emotion.

d. Both B and C

Answer: d

Page: 211

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

83. According to your text, the terms we use to describe our emotional experiences most often make reference to our
a. cognitive beliefs.

b. overt behaviors.

c. physiological reactions.

d. related feelings.

Answer: c

Page: 211

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

84. Which theory of emotion below is CORRECTLY matched with its description?

a. James-Lange—emotions involve cognitive interpretation.

b. Cannon-Bard—physiological reactions precede emotional experience.

c. Schachter-Singer—stimuli produce physiological reactions and emotional experiences simultaneously.

d. None of these is correctly matched.

Answer: d

Pages: 212–213

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

85. In the James-Lange theory of emotion, physiological responses _________ emotional experiences.

a. follow

b. precede

c. occur simultaneously with

d. are unrelated to

Answer: b

Page: 212

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

86. Which of the following statements correctly identifies a shortcoming of the James-Lange theory of emotion?

a. Physiological activation doesn’t always produce an emotional experience.

b. Physiological activation may not be sufficiently specific to account for the wide range of emotions we experience.

c. Physiological changes may not always occur quickly enough to be the basis of our emotional experiences.

d. All of these

Answer: b

Page: 213

Bloom’s Taxonomy: Evaluation

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

87. In the Cannon-Bard theory of emotion, physiological reactions _________ emotional experiences.

a. follow

b. precede

c. occur simultaneously with

d. have little to do with

Answer: c

Page: 213

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

88. In Schachter and Singer’s classical experiment, participants were injected with epinephrine and then exposed to either an angry and hostile confederate, or an exuberantly happy confederate. Participants were then asked to describe their own emotional states. Which alternative below correctly names and identifies a variable in this experiment?

a. independent variable—type of confederate

b. dependent variable—type of confederate

c. control variable—participants’ own emotional state

d. experimental variable—type of confederate

Answer: a

Page: 213

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research methods in Psychology

89. Which alternative below correctly identifies one of the results in Schachter and Singer’s experiment?

a. The injection of epinephrine had no effect on participants.

b. The confederate’s behavior had unanticipated effects on participants’ emotional state.

c. The confederate’s behavior had no effect on participants’ emotional state.

d. The confederate’s behavior had the expected effect on participants’ emotional state.

Answer: d

Page: 213

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

90. Which of the following theories of emotion most explicitly recognizes the importance of the cognitive component of emotion?

a. James-Lange

b. Cannon-Bard

c. Schachter-Singer

d. Cannon-Lange

Answer: c

Page: 213

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

91. Which of the following theories of emotion is INCORRECTLY matched with the sequence of events it proposes?

a. James-Lange—stimulus (physiological response (emotional experience

b. Cannon-Bard—stimulus (physiological response (cognitive labeling (emotional experience

c. Schachter-Singer—stimulus (physiological response + emotional experience

d. Both B and C are incorrect.

Answer: d

Pages: 212–213

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

92. Is it a problem that there are so many theories of emotion?

a. Yes—it suggests that psychology is not really a science. If it were, something more coherent would have emerged by now.

b. No—psychology is a complex, developing field, and a diversity of approaches is to be expected.

c. No—emerging research techniques, such as neuroimaging, may someday bring additional clarity to the field. Give it time.

d. Both B and C

Answer: d

Page: 214
Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

93. The likelihood that the similarity between emotional expressions observed in the United States and those seen in Papua New Guinea actually reflect the role of “nurture” rather than that of “nature” is relatively low because

a. there are substantial genetic differences between the two groups of people.

b. the cultures have had extremely little contact with each other.

c. the experiences of individuals in one of these cultures are probably vastly different from those of individuals in the other.

d. Both B and C

Answer: d

Page: 214-–15

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

94. The facial-affect program

a. is a forensic software program, often featured on police procedural shows.

b. is innate and universal.

c. is strongly “tweaked” by experience.

d. in under the deliberate control of executive areas of the frontal cortex.

Answer: b

Page: 215

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

95. According to the facial-feedback hypothesis

a. we pay close attention to others’ facial expressions.

b. our emotions activate specific facial-affect patterns.

c. facial expressions can actually determine our emotional experience.

d. facial expressions are strongly influenced by our immediate environment and our larger cultures.

Answer: c

Page: 215

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

96. The facial-feedback hypothesis

a. seems consistent with the James-Lange view of emotion.

b. has yet to be examined empirically.

c. has been discounted on the basis of empirical research.

d. Both A and C

Answer: a

Page: 215

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

97. Drive theory is to internal as the ________ approach is to external.

Answer: incentive

Pages: 195–197

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

98. “Be all that you can be,” exhorted the U.S. Army in one of its recruitment campaigns. In Maslow’s terms, the Army is promoting itself as the royal road to ____________.

Answer: self-actualization

Page: 197

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 9: Personal Development

99. Valerie is obese; that is, her BMI exceeds _________.

Answer: 30

Page: 199

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

100. In greatly simplified terms, the lateral hypothalamus may be likened to an on-switch for eating; by contrast, the _________ hypothalamus may be seen as an off-switch.

Answer: ventromedial

Page: 200

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

101. The rate at which food is converted to energy and expended by the body is termed the ___________.

Answer: metabolism

Page: 200

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

102. Concerning the roots of obesity, the settling point hypothesis takes the environment into account to a _________ extent than does the set point hypothesis.

Answer: greater

Pages: 200–201

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

103. Gwen eats huge amounts of food in a single sitting, then vomits and uses laxatives to purge the excess food. Gwen appears to suffer from _________.

Answer: bulimia

Page: 202

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

104. Testes are to ___________ as ovaries are to estrogen.

Answer: androgen

Page: 204

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

105. A “perfect gentleman” might, but he wouldn’t tell; a “nice girl,” in contrast, just plain wouldn’t. This exemplifies the ________ regarding premarital sex.

Answer: double standard

Page: 205
Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

106. The __________, an area of the brain related to sexual behavior, appears to differ structurally between gay and straight men.

Answer: hypothalamus

Page: 205

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

107. Casey believes that he is a woman trapped inside a man’s body, exemplifying __________.

Answer: transsexualism

Page: 208

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

108. Transsexualism is a _________ concept than transgenderism.

Answer: narrower

Page: 208

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

109. Rory and his friends are practicing free throws. They are goofing around, disregarding the line painted on the concrete. While one friend stands quite close to the basket to practically guarantee sinking the ball, Rory stands at a more challenging intermediate distance. Rory is _________ in the need for achievement than is his friend.

Answer: higher

Page: 208
Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

110. Establishing and maintaining relationships is very important to Amelia; she is high in the need for __________.

Answer: affiliation

Page: 209

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

111. Blaine’s heart is pounding with fear; he has just heard a large “thump!” against the outside wall of his house in the middle of the night. The _________ division of Blaine’s autonomic nervous system is active.

Answer: sympathetic

Page: 210

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

112. The prominent early American psychologist __________ argued that, rather than crying because we feel hurt, “we feel sorry because we cry.”

Answer: William James

Page: 212

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

113. A “gut reaction” is more formally termed a(n) ___________.

Answer: visceral experience

Page: 212

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

114. Comparing the James-Lange and Cannon-Bard theories with respect to the time course of an emotional experience, the subjective feeling of emotion occurs _________ following a stimulus in the Cannon-Bard than in the James-Lange theory.

Answer: sooner/more rapidly/more quickly

Pages: 212–213

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

115. Of the theories of emotion described in your text, the account that places the most emphasis on cognition is the __________ theory.

Answer: Schachter-Singer

Page: 213

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

116. The psychologist Paul _______ is known for early demonstrations among Americans and New Guineans of the universality of emotional expressions.

Answer: Ekman

Page: 215

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

117. The facial-feedback hypothesis is reminiscent of the ________ theory of emotion in that it suggests that the feeling of an emotion follows the body’s behavior.

Answer: James-Lange

Page: 215

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

118. List three things you remember doing in the past day or two. Explain why you performed each behavior using one or more of the approaches to understanding motivation described in the text.

Answer: A wide range of behaviors may be listed. Sample behaviors and explanations might include:

Eating and sleeping. These basic behaviors may be explained using drive theory. The body attempts to maintain a steady internal state, or homeostasis. If one is hungry or tired, an unpleasant or aversive state is experienced, and the individual is motivated to perform those behaviors that will reestablish homeostasis.

Visiting, socializing. These behaviors reflect the need for affiliation and may be explained through arousal theory, in that one seeks a certain level of variety and stimulation, or through incentive theory—one’s friends provide reinforcement, such as approval, sympathy, and so on.

Window shopping, people watching, “hanging out.” These sorts of activities might reflect a need for novelty or stimulation and may therefore be explained through arousal theory.

Studying. Incentive theory suggests that people are motivated to study, because they expect that effort expended studying will pay off in a good grade, an incentive.

Pages: 194–198

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

119. Briefly describe instinct, drive-reduction, arousal, incentive, and cognitive approaches to emotion. Suggest how these approaches reflect broad evolutionary, biological, behavioral, and cognitive approaches in psychology.

Answer: The answer should include the following points:

Instinct approaches. This theory proposes that people are born with sets of behaviors essential to survival, loosely consistent with an evolutionary approach to motivation. This theory has largely been discredited.

Drive-reduction approaches. According to these approaches, the lack of a biological necessity—water, food, sleep, etc.—produces an aversive state of tension that motivates us to rectify the biological need—to find food or water, to sleep, etc. We are motivated to perform those behaviors that allow the body to maintain homeostasis, a steady physiological state. Clearly, these are primarily physiological or biological approaches to motivation.

Arousal approaches. These approaches propose that we try to maintain a certain level of stimulation or activity. When the level of surrounding stimulation is too low or too high, we are motivated to increase or decrease the level of arousal. Because these approaches are really an outgrowth of drive theory, and because arousal has clear neural system correlates, arousal approaches may be seen as reflecting the biological perspective in psychology.

Incentive approaches. The approaches suggest that motivation stems from the desire to obtain valued external goals, or incentives. Incentives are thus similar to reinforcers in learning theory; these approaches, then, may be seen to reflect the behavioral approach in psychology.

Cognitive approaches. Reflecting the broader cognitive approach in psychology generally, these approaches suggest that motivation is a product of people’s thoughts, expectations, and goals. For example, people are motivated to study because they expect that effort expended studying will pay off in a good grade. Cognitive approaches distinguish between intrinsic and extrinsic motivation. Intrinsic motivation causes us to engage in an activity for our own enjoyment rather than for a tangible reward. Extrinsic motivation causes us to engage in a behavior for the tangible reward it will bring.

Pages: 194–198

Bloom’s Taxonomy: Synthesis

Difficulty: Low

APA Goal: Goal 1: Knowledge base of Psychology

120. Hormones, the Hypothalamus, and Hunger. Review the biological factors involved in the regulation of hunger.

Answer: The answer should contain the following points:

Blood chemicals and hormones. Changes in levels of glucose—“blood sugar”—regulate feelings of hunger. In addition, the hormone ghrelin communicates feelings of hunger to the brain.

The hypothalamus. The hypothalamus monitors glucose levels. Two cell groups—nuclei—in the hypothalamus—are especially important: the lateral and ventromedial nuclei. The lateral hypothalamus signals hunger. Rats whose lateral hypothalamus is damaged may starve to death. The ventromedial hypothalamus signals satiety; if it is destroyed, rats will overeat and become obese.

The hypothalamus regulates eating behavior through its homoestatic control of the weight set point.

Pages: 198–200

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

121. Review what is known regarding the roots of obesity, being sure to distinguish between the set point and the settling point hypotheses.

Answer: The answer should make reference to the following accounts of obesity:

Oversensitivity to external eating cues/insensitivity to internal cues. Obese individuals may be more likely than others to eat simply because it is a particular time of day, because others are eating, or because they have seen advertisements or displays of food. Simultaneously, obese individuals may be less likely than others to attend to internal signals, eating only when hungry and stopping when full.

Higher weight set point. Obese individuals may have a higher weight set point than others. Obese individuals may have higher levels of the hormone leptin, which serves to protect the body against weight loss. Obese individuals may gain weight more easily than others, but have more trouble losing it. Obese individuals may develop more fat cells during infancy than others do; the number of fat cells cannot subsequently be reduced by dieting. Obese individuals may therefore be stuck with a higher set point from infancy.

Higher weight settling point. The body does not try to maintain a strict weight set point, but rather a settling point that is determined not only by genetics but also by the environment. An environment in which high-fat foods are prevalent will encourage higher settling points than will an environment low in such foods; obesity will in turn be more common.

Pages: 200–201

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

122. Supply four of the pieces of advice your text provides for successful dieting and weight loss. How might you have to change your current routine to follow your text’s advice if you wished to lose weight or prevent unwanted weight gain?

Answer: Four of the following pieces of advice should be given:

Make a lifetime commitment—permanent lifestyle changes such as eating less and adopting an exercise routine are often necessary.

Keep track of what you eat and what you weigh

Eat bulky foods that are low in calories, such as salad and soup. These will trick your body into feeling full and decrease hunger.

Cut out TV. It precludes activities that burn more calories, exposes you to food advertisements, and encourages continuous snacking.

Exercise at least 30 consecutive minutes three times a week. You will burn calories to fuel muscle activity and speed up your metabolism.

Decrease the influence of external, social stimuli on your eating behavior. Serve yourself smaller portions; leave the table when you are full; don’t even buy junk food; wrap leftovers in foil so that you cannot see the food when you open the fridge.

Avoid fad diets. They are extreme, short-lived, and sometimes dangerous.

Avoid taking any of the numerous diet pills advertised on television that promise quick and easy results.

Maintain good eating habits even after you have reached your desired weight.

Set realistic goals. Even modest increases in exercise and small decreases in consumption are helpful.

The answer should conclude with several sentences indicating the sorts of changes the student would have to make to adopt several of these pieces of healthy-weight advice.

Page: 203

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 9: Personal Development

123. Define the “double standard” as it applies to premarital sex. To what extent is the double standard a product of culture? Review the evidence examining stability or change in the double standard over time in American culture, and similarity or difference in the standard across cultures.

Answer: The following ideas should be present:

The double standard is the notion that it is permissible for males but not for females to engage in premarital sex.

Premarital sex in general has become more acceptable in American society since the 1960s. In that decade, the majority of Americans believed that premarital sex is always wrong. Now, 60% say that it is acceptable. More than 50% of women aged 15–19 have had premarital sex, double the proportion found in 1970. The proportion of males reporting premarital sex has increased from 85% to 95% from the 1940s to today. Racial and ethnic differences in American society are evident: African Americans tend to have sex for the first time at a younger age than do Puerto Ricans, who have sex earlier than whites do.

In concert with these trends, the double standard seems to be weakening. Today, the norm appears to be one of “permissiveness with affection”: premarital sex is acceptable for both males and females if it occurs within a long-term or loving relationship. However, premarital sex is still viewed more tolerantly among males than among females.

Substantial cross-cultural variability exists in the early sexual behavior of young males and females. In the Philippines, for example, males are much less likely to have sex before the age of 17 than is the case in the United States. In some African cultures, females become active sexually at an earlier age than do males.

Page: 205

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

124. “Born that way” or “it’s a choice”? Describe the evidence supporting biological explanations of homosexuality, on the one hand, and learning or sociocultural explanations, on the other. To what extent, if any, is homosexuality related to psychological adjustment?

Answer: The answer should outline the following points:

Biological explanations

Genetic basis. When one identical twin self-identifies as homosexual, the other twin is more likely to be homosexual than is a random member of the general population. This true even for identical twins separated at birth and raised in different environments.

Hormones. Women exposed to diethylstilbestrol before birth are more likely to be lesbian or bisexual than are unexposed women.

Brain structures. The anterior hypothalamus differs anatomically between gay and straight men. Gay men have larger anterior commissures than do women or heterosexual men.

Most of these biological findings are based on very small samples of individuals, however.

Learning/sociocultural explanations

Child-rearing practices and family dynamics do not appear to influence sexual orientation.

Learning theory. Pleasant homosexual experiences may be incorporated into sexual fantasies and then reinforced by orgasm during masturbation. Homosexual behavior may be shaped. However, homosexual behavior is generally punished by society, weakening the plausibility of a learning theory account of homosexuality. Also, children growing up with gay parents are no more likely than other children to become gay, casting doubt on the idea that homosexuality may be learned from others.

There appears to be no relationship between homosexuality and psychological adjustment.

Pages: 71–73

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

125. Describe the needs for achievement and affiliation. Identify some of the characteristics associated with each of these needs. How are these needs often assessed?

Answer: The answer should include the following points:

Need for achievement. A learned characteristic in which an individual obtains satisfaction by striving for and attaining a certain level of excellence. People high in the need for achievement seek out situations where they can compete against a standard—points, grades, sales, money, etc. People high in achievement generally seek out tasks of intermediate difficulty. People lower in achievement motivation seek out easy tasks that they are unlikely to fail, or tasks that are so difficult that anyone would fail them, relieving the individual of blame for the failure. The need for achievement is positively related to the likelihood of attending college and to higher grades in career-related classes. High achievement motivation is associated with economic and occupational success.

Need for affiliation. An interest in establishing and maintaining relationships with other people. Compared to individuals with a lower need for affiliation, those with a higher need for affiliation desire to spend more time with friends and less time alone.

Assessment. The needs for achievement and assessment may be assessed by the Thematic Apperception Test, an open-ended projective test in which the individual is asked to write a story in response to an ambiguous picture. A standard scheme is used to score the themes in the stories. A high need for achievement is evidenced by stories involving competition, hard work, and so on. A high need for affiliation would be indicated by TAT stories emphasizing the desire to maintain or renew friendships and showing concern over being rejected by friends.

Pages: 206–207

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

126. Identify the three functions of emotions outlined in your text. Provide original examples to illustrate each function.

Answer: The answer should mention the following functions:

Preparing us for action. Emotions are a link between stimuli in the environment and our responses. For example, anger prepares the sympathetic nervous system to fight an opponent in order to achieve a desired goal.

Shaping future behavior. Positive or negative emotions accompanying reinforcement and punishment make these learning mechanisms more effective. For example, the joy felt when one is praised increases the reinforcing value of the praise and strengthens its connection to the preceding behavior.

Helping us interact with others. Emotions such as fear are visible in our expressions; the expressions facilitate our communication with others. They can help others predict our future behavior.

Page: 210

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

127. Compare and contrast the James-Lange and Schachter-Singer theories of emotion. How might contemporary neuroscientific evidence inform the evaluation of these competing theories?

Answer: The answer might include points such as the following:

James-Lange theory. According to this theory, physiological changes, such as the activation of the sympathetic nervous system, produce relatively specific sensations, which the brain then interprets as a particular emotion.

Schachter-Singer theory. Like the James-Lange theory, emotion begins with physiological arousal, such as the activation of the sympathetic nervous system. However, in the Schachter-Singer theory, his activation is less specific than the James-Lange theory presumes. Cognitive interpretation of the source of this nonspecific arousal is necessary to complete the experience of an emotion; this interpretation may be based on the environment or on the observation of other people.

Contemporary cognitive neuroscience suggests that the physiological activity associated with different emotions is more specific than Schachter and Singer proposed. For example, PET scan work shows that sadness and happiness are associated with different patterns of increases and decreases in the activity of different cortical areas. This evidence seems to favor a theory such as the James-Lange account, but the relative importance and the timecourse of the physiological and cognitive components of emotion remain controversial.

Pages: 212–214

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

128. To what extent do one’s language and one’s culture influence one’s experience of emotion? Survey the evidence regarding cross-cultural variability and cross-cultural universality in the experience and expression of emotion.

Answer: The answer should mention the following arguments:

Substantial differences exist across cultures in the linguistic descriptions of emotion. For example, Germans report experiencing Schadenfreude, pleasure over another’s misfortune. English doesn’t have a single term for this feeling. Perhaps Germans can discuss, contemplate, and even experience this emotion more easily than can English speakers.

Basic emotional expressions—those for happiness, anger, fear, sadness, surprise, and disgust—appear universal, produced and recognized the same across cultures. Paul Ekman showed that remote Papua New Guineans produced the same expressions as did Westerners to emotion-provoking stories and identifies basic emotions similarly to Westerners. The New Guineans did not speak or understand English, had never seen a movie, and had extremely limited experience with Caucasians.

Pages: 214–215

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

129. “Smile, even though your heart is breaking,” suggests a standard in the American songbook. Good advice? Make reference to facial-affect programs and the facial-feedback hypothesis in your answer.

Answer: The answer should include the following points:

It is probably good advice. Emotional expressions are universal, and probably innate. The facial-affect program is a universal, innate physiological mechanism generating the expressions characteristic of given emotions. The program is automatically activated by relevant stimuli in the environment. Happiness is universally displayed by movement of the zygomatic major, a muscle that raises the corners of the mouth, forming a smile.

While the program works automatically, we can generate facial expressions deliberately. For example, we can tense the zygomatic major, raising the corners of our mouth, thus putting on a smile. Muscular feedback from the zygomatic major to the brain may induce the production of an emotion congruent with a smile, namely happiness. This is the facial feedback hypothesis. Ekman supported the hypothesis by showing that actors instructed to make fearful expressions actually experienced physiological activity consistent with fear.

Page: 215–216

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 8: Sociocultural and International Awareness

