Practice Final Exam Psychology 190
1. In Terr’s study on children of Chowchilla, the trauma experienced was a(n)

a. flood

b. firestorm

c. earthquake

d. none of the above

2. The Buffalo Creek disaster was helpful to developing the field of PTSD because

a. a law suit was involved, which meant long-term distress was documented

b. families were sued for not building their homes on safe land

c. long-term distress was not found in these families

d. none of the above

3. Symptoms of Post-Traumatic Stress Disorder (PTSD) include

a. heightened anxiety

b. sense of foreshortened future

c. excessive concern for others

d. all of the above

4. According to Van der Kolk, variables affecting the severity and duration of the trauma response include:

a. social support system

b. genetic predisposition

c. severity of stressor

d. all of the above

5. Eric Lister has pointed out that ____is a neglected dimension of trauma

a. forced silence

b. forced witnessing

c. forced testifying

d. none of the above

6. Eth & Pynoos pointed out that, in order to help traumatized children,

a. the grief work must come before the trauma work

b. the trauma work should be ignored until the child is a teenager

c. the grief should be ignored until the child is a teenager

d. none of the above

7. _______therapy can be very helpful with child trauma victims

a. ocean

b. sandtray

c. beach

d. none of the above

8. Judith Wallerstein found, in her work on the impact of divorce on children,

a. significant differences based on developmental phase

b. insignificant differences based on developmental phase

c. significant differences based on geographic location of family

d. insignificant differences based on geographic location of family

9. A child sees the mother as all-good or, the next moment, all-bad. This is an example of

a. mirroring

b. splitting

c. dissociation

d. none of the above

10. The following is true about dissociation

a. it is often adaptive at the time of trauma, but not adaptive long-term

b. it is never adaptive at the time of trauma, but good long-term

c. it is always adaptive, both at the time and long-term

d. it is never adaptive, both at the time and long-term

11. The tendency for people who had been traumatized to feel they may not live long is

a. foreshortening

b. dissociation

c. ego restriction

d. integration

12. According to Van der Kolk, prior trauma

a. may make a 2nd trauma worse

b. may create some resistance to a 2nd trauma

c. is not a factor affecting the duration and severity of trauma

d. both a and b

13. According to Van der Kolk, inability to modulate ____ and _____are common results of trauma

a. anxiety, aggression

b. anxiety, altruism

c. aggression, empathy

d. anxiety, depression

14. Harlow’s experiment of rhesus monkeys reared with terry-cloth and wire-mesh surrogate mothers provided evidence that

a. the development of emotional ties between infant and mother does not depend on hunger satisfaction

b. the infant’s characteristics play a larger role in the attachment relationship than the caregiver’s contributions

c. sensitive care-giving is key to the development of an avoidant attachment pattern

d. infants are not born with a set of innate signals that elicit caregiver help

15. In object-relations theory, later relationships build upon

a. one's birth order

b. one's striving to overcome felt inferiority

c. early mother-child relationships

d. one’s earliest memories and dreams

16. In the Strange Situation, Rosebud ignores her mother and does not get upset when she leaves. When her mother returns, she does not seek contact with her. She is displaying characteristics of ___attachment.

a. avoidant

b. secure

c. resistant

d. none of the above

17. In the Strange Situation, Daffodil stays close to her mother, fails to explore, and cries when she leaves the room. When her mother returns, she pushes her away and cries despite her mother’s efforts to comfort her. Daffodil is demonstrating ___attachment.

a. secure

b. resistant

c. avoidant

d. none of the above

18. John Bowlby advocated which of the following explanations of human mother-infant attachment?

a. infants become attached to their mothers because mothers are associated with reduction of thirst

b. infants become attached to their mothers unless a father figure is available

c. infant behaviors, such as smiling, babbling, and crying are innate social signals that encourage mothers to protect and provide support for their infants

d. infants become attached to their mothers because mothers are associated with reduction of hunger

19. According to Margaret Mahler, narcissistic disorders seem to be rooted in traumas and developmental disturbances during which phase of development

a. symbiosis

b. normal infantile autism

c. separation/individuation

d. none of the above
20. Symptom(s) of narcissism include:

a. strong empathy

b. lack of envy

c. cohesive sense of self

d. none of the above

21. According to Heinz Kohut, 2 lines of development are crucial in childhood:

a. an idealizing and a mirroring transference

b. an idealizing and a substituting transference

c. a mirroring and a substituting transference

d. none of the above

22. The founder of Self Psychology was

a. Pound

b. Wallerstein

c. Searles

d. Kohut
23. According to attachment theory and the work of Andrea Pound, if a mother is depressed,

a. the child will experience role reversal

b. the child will be less anxious

c. the child will be less depressed

d. none of the above

24. Harold Searles was responsible for calling attention to the importance of the

a. human environment

b. nonhuman environment

c. family environment

d. none of the above

25. According to Kohut, a self-object is

a. a necessary step in development

b. a lifelong need if not met in early childhood

c. an idealized other with whom the child can identify

d. all of the above

* * *

