Human Behavioural Science Course 303
 SINGLE BEST ANSWER

1-People with an external locus of control:
a- believe that efforts made by others largely control their lives
b- believe that their own efforts largely control their lives

c- believe that control of others lives largely comes from their own efforts

d- believe that control of their lives largely comes from victims efforts
e- believe that they are largely the victims of circumstance
2- Psychoanalytic theory of personality (S.Freud) described ego as:
a- Dynamic equilibrium
b- Pleasure principle
c- Reality principle

d- Realistic and selfish
e- Dynamic personality

3- Constructive alternativism:
a- One of the most fundamental principles of Rogers theory
b- One of the most fundamental principles of Bandura theory

c- One of the most fundamental principles of Kelly's theory
d- One of the most fundamental principles of Maslow theory
e- One of the most fundamental principles of Eysenck theory
4-According to the Behavioral perspective:

a- motivation factors primarily shape behavior
b- environmental factors primarily shape behavior
c- learning environmental factors primarily shape behavior
d- childhood experiences and motivation primarily shape behavior
e- childhood experiences shape behavior
5- Brainstorming is
a- the key to understand thinking

b- learning style
c- mental disorder
d- a problem solving technique
e- the key to understand identification
6- Proactive interference:
a- Involves new learning interfering with the recall of previously learned information

b- Something which you have already learned interferes with later learning
c- level of thinking

d- level of understanding

e- level of motivation
7-Ther elements of learning definition are:
a- new behavior must be due to level of thinking

b- current behavior different compared to previous behaiours
c- the change in behavior must be fairly permanent

d- new behavior must be due to experience

e- new behavior must be due to psychological influences

8- Guilford argued that the Intelligence has many types which include:

a- cognition
b- memory
c-convergent production
d- Anthropological
e- divergent production

9-Drive reduction theory focuses on:

a- anything that reduces an organism drive is positively reinforcing
b-anything that reduces an organism drive is negatively reinforcing

c- anything that reduces an physical drive is positively reinforcing

d- behaviors learned through reinforcement

e- anything that produces the unconditioned response

10- One of the basic mechanisms of development and learning called:
 a- interference
 b-lateral thinking
 c-brainstorming
 d- Maturation
 e- zeitgebers
11-Sources of achievement motivation:

a- a realistic analysis
b- the standards
c- the self efficacy beliefs
d- behavioural shaping

e- punishment

12-The central idea of Skinner's theory distinguished between:
 a- role and experience

 b- imitation and experience

 c- positive and negative reinforcement
 d- emotion and motivation

 e- arousal and stress

13-Imitation is :

a- a type of social behaviour

b- large reinforcement

c- abnormal developmental mechanism
d-involves analysing a behaviour and then repeating it

e- a form of learning
14-The two-process theory of memory explain:
a- short and long term memory
b- long term memory and forgetting
c- brain damage or disease

d- storage of new ideas and old ideas

e- forgetting and brain damage

15-Successive approximation is:

a- operant condition can be used to create new form of behaviour
b- voluntary behaviour
c- immediacy of reinforcement

d- secondary reinforcement

e- normal behaviour

16-Fischer's in his theory took three main ideas of cognitive development:

a- level of skills, organization and development
b- level of skills, metacognitino and development

c- construction, control and structure
d- level of skills, overlearning and development

e- overlearning, control and structure

17-Eysenck developed his theory of personality by :

a- analyzing behaviour.

b- compiling a large battery of questions about reading
c- compiling a large battery of questions about thinking.

d- compiling a large battery of questions about dreams.

e- compiling a large battery of questions about behaviour
18-Freud argued that human personality was set by:

a- experiences which had occurred during adulthood
b- experiences which had occurred during dreams
c- first five years of the child life
d- superego
e- synchronicity

19-Modern social behaviour theory concentrates on the behaviour itself and on the person's understanding of:

a- conditional regard

b- ideal others

c- social situation

d- ideal self concept

e- positive feeling

20-Humanistic theory by Rogers argued that all human beings have two basic needs:

a- self-esteem and bipolar regard

b- self-actualization and positive regard
c- personal constructs and positive regard

d- self-actualization and bipolar regard

e- self-analyzing and bipolar regard

21-Intelligence quotient (IQ) calculated by:

a- IQ = (mental age/ chronological age x100)

b- IQ = (mental age/ chronological age x200)

c- IQ = (mental age/ chronological age x300)

d- IQ = (mental age/ chronological age x400)
e- IQ = (mental age/ chronological age x500)

22- Free-association has been used by:
a- Rogers theory as a technique for behavioural change
b- John Dean's theory as a technique for personality treatment

c- Freud's theory as a technique for personality treatment
d- Kelly's theory as a technique for personal construct
e- Eysenck theory as a technique for personality assessment
23-Thinking has many different cognitive style such as:

a- einstellung

b- functional fixedness

c- un-functional thinking

d- divergent thinking
e- anchoring system of thinking

24- The standard Minnesota Multiphasic Personality Inventory (MMPI) measures:

a- memory

b- Social intraversion.
c- Masculinity Femininity
d- Hypomania.
e- intelligences

25-The processes of memory are:

a- Encoding, analyzing, and storage
b- storage, analyzing, and summarizing
c- analysing

d- Encoding, storage and retrieval
e- summarizing

26-Erikson's Theory of Psychosocial Development have:

a- five psychosocial stages during the life span.
b- eight psychosocial stages during the life span
c- nine psychosocial stages during the life span.
d- seven psychosocial stages during the life span.
e- four psychosocial stages during the life span
27-Retrograde amnesia:

a- Being able to remember things that have happened in the past

b- Being unable to analyze information
c- Being unable to remember things that have happened in the remote past

d- being unable to store new memories

e- Being unable to remember things that have happened in the past
28-Confabulation is:

a- the processes by which we adapt our long-term memories
b- eye witness testimony

c- the processes of semantic memory

d- the processes of semantic short-memory
e- the processes by which we adapt our memories to fit with our existing expectation

29- The current Modern Perspectives in Psychology include:
a-biological perspective
b-Behavioral perspective
c- Psychoanalytic

d-Psychodrama
e- Psychotherapy
