Human Behavioral Science Course 303
Sad Almoshawah PhD
The current Modern Perspectives in Psychology include:
A-biological perspective

B-Behavioral perspective

c- Psychoanalytic

D-Psychodrama
The cognitive psychological approaches consider:

A- Thinking and memory

B-thinking and childhood experience

C-childhood and the role of environment
D-role of mental processes

The humanistic approaches consider:

A-humans as capable of making rational, unconscious choices
b- Humans as capable of making irrational, conscious choices
c- Humans as capable of making rational, conscious choices
d- Learning and the role of environmental
We can define learning as:
a- a relatively permanent change in behavior caused by unconscious experience

b- Change in behavior caused by mental development
c- Change in behavior caused by experience or practice
d- Change in behavior caused by temporary experience or practice
Drive reduction theory states that:
a- anything that reduces an organism drive is negatively reinforcing
b- Anything that reduces an organism drive is positively reinforcing

c- The behavior is learned through reinforcement
d- - anything that produces the unconditioned response

Imitation is:
a- a type of learning

b- Large reinforcements

c- Social learning mechanisms

d-involves observing a behavior and then repeating it

Classical conditioning theory of learning concern with:

a- process of shaping

 b- Autonomic responses

c- Anything that reduces an organism
d- Voluntary behavior

Skill learning has three characteristics:
a- intentional

b- Efficiently
c- Visualization
d- Training
Fischer's theory saw cognitive structures as:
a- hierarchical system

b- Type of experience

c- Information processing

d- Knowledge of results

Identification is:
a- social expectations
b- Type of belief which children hold about themselves

c- One of the social learning mechanisms
d- Self efficacy beliefs

Conversation is:

a- expectation and understanding

b- Social action which language is used as the medium of interaction

c- Links with personal cognitive level

d- Operative ventures between participants with four basic components
Language has two different functions:
a- behavior function

b- Cognitive functions

c- Experience functions

d- Communicative functions
Accent is:
a- variation of language

b- Personal style of language

c- Special kind of inflection

d- Regional or social variation

Diglossia is:

a- strong differences between standard and vernacular speech

b- Received pronunciation

c- Emotive words

d- Transformational grammar
Dyslexia is:
a- thinking disorders

b- Writing disorders
c- Reading disorders

d- Speaking disorders

There are two main type of dyslexia:
Developmental dyslexia

b- Acquired dyslexia

c- Strong dyslexia

d- Adult dyslexia
Acquired dyslexia which arises as a direct result of

a- accidental injury
b- Genetic disorders

c- Brain disease
d- Personality disorders
Stages of language acquisition:

A- 0-2 months the only vocalizations

B- 6-8 months the child begins to make noises indicating pleasure
C- 18-30 months the child begins to produce two-word phrases
D- 4-6 years the child has acquired all the basic adult grammar
Skinner proposed the theory of
a- classical conditioning

b- Social learning
c- Operant conditioning
d- Positive and negative reinforcement

There are three distinct features of thinking:
Knowledge
b- Conscious awareness

c- Goal orientation

d- Unconscious awareness
Brainstorming is:
a- a problem solving technique

b- Mental disorder

c- Learning style

d- Frequently used in marketing, advertising and psychotherapy.
Illusory correlation is:
a-a fundamental tendencies in human thinking is to look why things happen

b- Memory disorders

c- Arousal of stress

d- Theory of personality

Perception is:

a- about how we don't interpret the information that we receive
b- Interpret the information that we receive through the sense organs of the body
c- A bout how we use the information that we receive
D-type of consciousness
Attention is:
a- the same as perception

b- Not the same as perception

c- The same as consciousness

d- Not the same as consciousness
Laws of Pregnant:

a- principles of perception

b- The Gestalt laws of perception

c- Mechanisms of development

d- Learning theory
Encoding, storage and retrieval are:

a- processes of memory

b- Processes of thinking

c- Processes of learning

d- Processes of motivation
The two-process theory of memory explains:

a- short term memory

b- Long term memory

c- Brain damage or disease

d- Storage information
The working memory model deals with:
a- most kinds of information and several different subsystems

b- Episodic memory

c- Semantic memory

d- visual-spatial scratch pad
Post-traumatic amnesia:
a- result in the loss of memory for the days
b- Is the kind of amnesia which follows a severe blow or wound to the head
c- result in the loss of memory for long time?

d- Result in the loss of memory for the few minutes

Retrograde amnesia:

A- Being unable to remember things that have happened in the past

b- Being unable to remember anything
c- Being able to remember things that have happened in the past

d- being unable to store new memories
Korsakoff's syndrome:
a- one of the most common sources of intergraded amnesia

b- Develops in long-term alcoholics

c- Person becoming unable to store new memories.
d- Person often become highly skilled

 Proactive interference is

a- new learning interfering with the recall
b- when something which you have already learned interferes with later learning
c- Old learning interfering with the recall
d- method of loci

Confabulation is:
a- the processes by which we adapt our memories to fit with our existing expectation

b- Eye witness testimony

c- - semantic memory

d- A mental framework which we use to make sense out of everyday life

Autobiographical memory:
a- memory mistakes

b- Memory disorder

c- Research methods

d- Investigated people memory for their own personal experience.
Motivation is defined as

a- arousal associated with a specific goal

b- Arousal unassociated with a specific goal

C-arousal associated with different goal

d- Arousal associated with a specific life style.

There are two types of immune reactions:

a- non specific immune reactions

b- Specific immune reactions
d- Locus of control
c- Gastric ulcers

Biofeedback is:
a- relaxation techniques

b- Method for teaching people to have some control over their autonomic

c- Method of psychotherapy reducing long term stress

d- Method of testing memory
Drive-reduction theory:
a- is derived largely from the biological concept of homeostasis

b- Motivation Theory

c- Emotion theory

d- Facial feedback theory

Arousal theory:

a- answer some of the puzzling questions that drive-reduction theory cannot answer

b- Does not suggest that we are always motivated to reduce arousal or tension

c- States that we are motivated to maintain an optimal level of arousal
d- Is pursued as an end in itself because it is enjoyable and rewarding

Maslow's Hierarchy of Needs includes:

a- Physiological Needs

b- Safety Needs

c- Self -esteem Needs

d- Belonging and Love Needs

Need for positive regard is:

a- one of human beings fundamental needs

b- One of Rogers' theories of human needs
c- One of emotional needs

d- One of motivation needs
The Cannon-Bard theory of emotion:

a- saw the experience of emotion as entirely separate from its physiological correlates.

b- Saw emotions being caused by physiological changes

c- Saw emotion as disorder

d- Saw emotion being caused by mental problem
People with an internal locus of control:

a- believe that control of their lives largely comes from other efforts

b- Believe that control of their lives largely comes from their own efforts

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

d- Believe that they are largely the victims of circumstance

Insomnia

a- experience difficulty getting to sleep or remaining asleep.
b- Sleep disorder

c- Emotional disorders

d- Sleep cycles

Ganzfeld technique is

a- behavoural change technique

b- A technique to produce conditions of near sensory deprivation
c- A relaxation technique
d- A memory technique
Autohypnosis is:
a- a dream analysis

b- Sleeping technique

c- A technique which teach patient dealing with traumatic life event

d- Type of forgetting.
Newborns baby's Can See:
a- about five inches away

b- About seven inches away

c- About eight inches away

d- About nine inches away

Piaget's Theory of child Cognitive Development has different stages:

a- Sensor motor (0 to 2 years)

b- Preoperational (2 to 7 years)

c- Concrete operational (7 to 11 or 12 years)

d- Formal operational (11 or 12 years and beyond)

Erikson's Theory of Psychosocial Development has:
a- five psychosocial stages during the life span.
b- Four psychosocial stages during the life span.
c- Nine psychosocial stages during the life span.
d- Eight psychosocial stages during the life span.
Freud's has many techniques for personality treatment:

a- free-association

b- Core condition

c- Dream analysis

d- Repertory grid

Freud argued that adult personality was set by

a- experiences which had occurred during adulthood
b- experiences which had occurred during infancy and childhood.
c- Libido
d- First five years of the child's life as being crucial in determining sexual orientation

Eysenck developed his theory of personality by:
a- analyzing behavior.

b- Compiling a large battery of questions about behavior.

c- Compiling a large battery of questions about thinking.

d- Compiling a large battery of questions about dreams.

Constructive alternatives:

A-One of the most fundamental principles of Rogers theory
b- One of the most fundamental principles of Bandera theory

c- One of the most fundamental principles of Eysenck theory
d- One of the most fundamental principles of Kelly's theory

The standard MMPI measures:

a- Depression.

b- Social introversion.

c- Masculinity Femininity

d- Hypomania.
The age range of 16 Personality Factor Test is:

a- l5 years upwards

b- L6 years upwards

c- L8 years upwards

d- L9 years upwards

Types of intelligences:

a- Logical or mathematical intelligence

b- Verbal or linguistic intelligence

c- Interpersonal intelligence

d- Spatial intelligence

