AP Psychology Ch. 12 Motivation Study Guide
AP Psychology Ch. 12 Motivation Study Guide

	Name: ______________________________
Period: _______

	1.
	Motivation is best understood as a state that:

	A)
	reduces a drive.

	B)
	aims at satisfying a biological need.

	C)
	energizes an organism to act.

	D)
	energizes and directs behavior.

	2.
	One shortcoming of the instinct theory of motivation is that it:

	A)
	places too much emphasis on environmental factors.

	B)
	focuses only on cognitive aspects of motivation.

	C)
	applies only to animal behavior.

	D)
	does not explain human behaviors; it simply names them.

	3.
	Few human behaviors are rigidly patterned enough to qualify as:

	A)
	needs.

	B)
	drives.

	C)
	instincts.

	D)
	incentives.

	4.
	Instinct theory and drive-reduction theory both emphasize ________ factors in motivation.

	A)
	environmental

	B)
	cognitive

	C)
	psychological

	D)
	social

	E)
	biological

	5.
	Which of the following is not an example of homeostasis?

	A)
	perspiring in order to restore normal body temperature

	B)
	feeling hungry and eating to restore the level of blood glucose to normal

	C)
	feeling hungry at the sight of an appetizing food

	D)
	all of the above are examples of homeostasis

	6.
	Which of the following is a difference between a drive and a need?

	A)
	Needs are learned; drives are inherited.

	B)
	Needs are physiological states; drives are psychological states.

	C)
	Drives are generally stronger than needs.

	D)
	Needs are generally stronger than drives.

	7.
	Homeostasis refers to:

	A)
	the tendency to maintain a steady internal state.

	B)
	the tendency to seek external incentives for behavior.

	C)
	the setting of the body's “weight thermostat.”

	D)
	a theory of the development of sexual orientation.

	8.
	One problem with the idea of motivation as drive reduction is that:

	A)
	because some motivated behaviors do not seem to be based on physiological needs, they cannot be explained in terms of drive reduction.

	B)
	it fails to explain any human motivation.

	C)
	it cannot account for homeostasis.

	D)
	it does not explain the hunger drive.

	9.
	Which of the following is inconsistent with the drive-reduction theory of motivation?

	A)
	When body temperature drops below 98.6 Fahrenheit, blood vessels constrict to conserve warmth.

	B)
	A person is driven to seek a drink when his or her cellular water level drops below its optimum point.

	C)
	Monkeys will work puzzles even if not given a food reward.

	D)
	A person becomes hungry when body weight falls below its biological set point.

	E)
	None of the above is inconsistent.

	10.
	Mary loves hang-gliding. It would be most difficult to explain Mary's behavior according to:

	A)
	incentives.

	B)
	achievement motivation.

	C)
	drive-reduction theory.

	D)
	Maslow's hierarchy of needs.

	11.
	For two weeks, Orlando has been on a hunger strike in order to protest his country's involvement in what he perceives as an immoral war. Orlando's willingness to starve himself in order to make a political statement conflicts with the theory of motivation advanced by:

	A)
	Kinsey.

	B)
	Murray.

	C)
	Keys.

	D)
	Masters and Johnson.

	E)
	Maslow.

	12.
	Beginning with the most basic needs, which of the following represents the correct sequence of needs in the hierarchy described by Maslow?

	A)
	safety; physiological; esteem; belongingness and love; self-fulfillment

	B)
	safety; physiological; belongingness and love; esteem; self-fulfillment

	C)
	physiological; safety; esteem; belongingness and love; self-fulfillment

	D)
	physiological; safety; belongingness and love; esteem; self-fulfillment

	E)
	physiological; safety; self-fulfillment; esteem; belongingness and love

	13.
	According to Maslow's theory:

	A)
	the most basic motives are based on physiological needs.

	B)
	needs are satisfied in a specified order.

	C)
	the highest motives relate to self-actualization.

	D)
	all of the above are true.

	14.
	In his study of men on a semistarvation diet, Keys found that:

	A)
	the metabolic rate of the subjects increased.

	B)
	the subjects eventually lost interest in food.

	C)
	the subjects became obsessed with food.

	D)
	the subjects' behavior directly contradicted predictions made by Maslow's hierarchy of needs.

	15.
	Increases in insulin will:

	A)
	lower blood sugar and trigger hunger.

	B)
	raise blood sugar and trigger hunger.

	C)
	lower blood sugar and trigger satiety.

	D)
	raise blood sugar and trigger satiety.

	16.
	The brain area that when stimulated suppresses eating is the:

	A)
	lateral hypothalamus.

	B)
	ventromedial hypothalamus.

	C)
	lateral thalamus.

	D)
	ventromedial thalamus.

	17.
	Two rats have escaped from their cages in the neurophysiology lab. The technician needs your help in returning them to their proper cages. One rat is grossly overweight; the other is severely underweight. You confidently state that the overweight rat goes in the “________-lesion” cage, while the underweight rat goes in the “________-lesion” cage.

	A)
	hippocampus; amygdala

	B)
	amygdala; hippocampus

	C)
	lateral hypothalamus; ventromedial hypothalamus

	D)
	ventromedial hypothalamus; lateral hypothalamus

	18.
	Electrical stimulation of the lateral hypothalamus will cause an animal to:

	A)
	begin eating.

	B)
	stop eating.

	C)
	become obese.

	D)
	begin copulating.

	E)
	stop copulating.

	19.
	In animals, destruction of the lateral hypothalamus results in ________, whereas destruction of the ventromedial hypothalamus results in ________.

	A)
	overeating; loss of hunger

	B)
	loss of hunger; overeating

	C)
	an elevated set point; a lowered set point

	D)
	increased thirst; loss of thirst

	E)
	increased metabolic rate; weight loss

	20.
	I am a protein produced by fat cells and monitored by the hypothalamus. When in abundance, I cause the brain to increase metabolism. What am I?

	A)
	PYY

	B)
	ghrelin

	C)
	orexin

	D)
	insulin

	E)
	leptin

	21.
	Obese mice eat less, become more active, and lose weight after they have been injected with:

	A)
	insulin.

	B)
	glucose.

	C)
	leptin.

	D)
	estrogen.

	E)
	testosterone.

	22.
	Lucille has been sticking to a strict diet but can't seem to lose weight. What is the most likely explanation for her difficulty?

	A)
	Her body has a very low set point.

	B)
	Her pre-diet weight was near her body's set point.

	C)
	Her weight problem is actually caused by an underlying eating disorder.

	D)
	Lucille is an “external.”

	23.
	When obese people receive leptin injections, their body weight typically:

	A)
	decreases slightly.

	B)
	decreases by a large amount.

	C)
	remains unchanged.

	D)
	increases slightly.

	24.
	Randy, who has been under a lot of stress lately, has intense cravings for sugary junk foods, which tend to make him feel more relaxed. Which of the following is the most likely explanation for his craving?

	A)
	Randy feels that he deserves to pamper himself with sweets because of the stress he is under.

	B)
	The extra sugar gives Randy the energy he needs to cope with the demands of daily life.

	C)
	Carbohydrates boost levels of serotonin, which has a calming effect.

	D)
	The extra sugar tends to lower blood insulin level, which promotes relaxation.

	25.
	Ali's parents have tried hard to minimize their son's exposure to sweet, fattening foods. If Ali has the occasion to taste sweet foods in the future, which of the following is likely:

	A)
	He will have a strong aversion to such foods.

	B)
	He will have a neutral reaction to sweet foods.

	C)
	He will display a preference for sweet tastes.

	D)
	It is impossible to predict Ali's reaction.

	26.
	The text suggests that a “neophobia” for unfamiliar tastes:

	A)
	is more common in children than in adults.

	B)
	protected our ancestors from potentially toxic substances.

	C)
	may be an early warning sign of an eating disorder.

	D)
	only grows stronger with repeated exposure to those tastes.

	E)
	does all of the above.

	27.
	Bulimia nervosa involves:

	A)
	binging.

	B)
	purging.

	C)
	dramatic weight loss.

	D)
	a. and b.

	E)
	a., b., and c.

	28.
	Which of the following is not typical of both anorexia and bulimia?

	A)
	far more frequent occurrence in women than in men

	B)
	preoccupation with food and fear of being overweight

	C)
	weight significantly and noticeably outside normal ranges

	D)
	low self-esteem and feelings of depression

	29.
	Kathy has been undergoing treatment for bulimia. There is an above-average probability that one or more members of Kathy's family have a problem with:

	A)
	high achievement.

	B)
	overprotection.

	C)
	alcoholism.

	D)
	all of the above.

	30.
	Of the following individuals, who might be most prone to developing an eating disorder?

	A)
	Jason, an adolescent boy who is somewhat overweight and is unpopular with his peers

	B)
	Jennifer, a teenage girl who has a poor self-image and a fear of not being able to live up to her parents' high standards

	C)
	Susan, a 35-year-old woman who is a “workaholic” and devotes most of her energies to her high-pressured career

	D)
	Bill, a 40-year-old man who has had problems with alcoholism and is seriously depressed after losing his job of 20 years

	31.
	Which of the following is true concerning eating disorders?

	A)
	Genetic factors may influence susceptibility.

	B)
	Abnormal levels of certain neurotransmitters may play a role.

	C)
	People with eating disorders are at risk for anxiety or depression.

	D)
	Family background is a significant factor.

	E)
	All of the above are true.

	32.
	Although the cause of eating disorders is still unknown, proposed explanations focus on all of the following except:

	A)
	metabolic factors.

	B)
	genetic factors.

	C)
	family background factors.

	D)
	cultural factors.

	33.
	Investigations of how men and women view body image found that:

	A)
	men and women alike expressed significant self-dissatisfaction.

	B)
	men and women alike accurately assessed the body weight for their own sex that the other sex preferred.

	C)
	men tended to rate their current weight as corresponding both to their ideal weight and to women's ideal weight for men.

	D)
	women tended to be satisfied with their current body weight but to think that men preferred a thinner body shape for women.

	34.
	Kinsey's studies of sexual behavior showed that:

	A)
	males enjoy sex more than females.

	B)
	females enjoy sex more than males.

	C)
	premarital sex is less common than is popularly believed.

	D)
	sexual behavior is enormously varied.

	35.
	The correct order of the stages of Masters and Johnson's sexual response cycle is:

	A)
	plateau; excitement; orgasm; resolution.

	B)
	excitement; plateau; orgasm; resolution.

	C)
	excitement; orgasm; resolution; refractory.

	D)
	plateau; excitement; orgasm; refractory.

	E)
	excitement; orgasm; plateau; resolution.

	36.
	According to Masters and Johnson, the sexual response of males is most likely to differ from that of females during:

	A)
	the excitement phase.

	B)
	the plateau phase.

	C)
	orgasm.

	D)
	the resolution phase.

	37.
	Which of the following has been found to be most effective in treating sexual disorders?

	A)
	psychoanalysis.

	B)
	cognitive therapy.

	C)
	drug therapy.

	D)
	behavior therapy.

	38.
	Castration of male rats results in:

	A)
	reduced testosterone and sexual interest.

	B)
	reduced testosterone, but no change in sexual interest.

	C)
	reduced estrogen and sexual interest.

	D)
	reduced estrogen, but no change in sexual interest.

	39.
	The power of external stimuli in sexual motivation is illustrated in Julia Heiman's experiment, in which subjects' responses to various romantic, erotic, or neutral audio tapes were recorded. Which of the following was among the findings of her research?

	A)
	The women were more aroused by the romantic tape; the men were more aroused by the sexually explicit tape.

	B)
	The sexually experienced subjects reported greater arousal when the tape depicted a sexual encounter in which a woman is overpowered by a man and enjoys being dominated.

	C)
	Whereas the men's physical arousal was both obvious and consistent with their verbal reports, the women's verbal reports did not correspond very directly with their measured physical arousal.

	D)
	Both men and women were aroused most by the sexually explicit tape.

	40.
	Of the following parts of the world, teen intercourse rates are highest in:

	A)
	Western Europe.

	B)
	Canada.

	C)
	the United States.

	D)
	Asia.

	E)
	Arab countries.

	41.
	Which of the following was not identified as a contributing factor in the high rate of unprotected sex among adolescents?

	A)
	alcohol use

	B)
	mass media sexual norms

	C)
	guilt related to sexual activity

	D)
	ignorance

	E)
	thrill-seeking

	42.
	Which of the following teens is most likely to delay the initiation of sex?

	A)
	Jack, who has below-average intelligence

	B)
	Jason, who is not religiously active

	C)
	Ron, who regularly volunteers his time in community service

	D)
	it is impossible to predict

	43.
	Which of the following is currently true regarding first-year college students' opinions of casual sex?

	A)
	The majority feel that sex between persons who know each other for only a short time is acceptable.

	B)
	The majority feel that condom use is unnecessary, because they know when the safe times are.

	C)
	The majority feel that sex between persons who know each other for only a short time is unacceptable.

	D)
	The majority feel that they will be ostracized by their peers if they don't do “what everyone else is doing.”

	44.
	Sexual orientation refers to:

	A)
	a person's tendency to display behaviors typical of males or females.

	B)
	a person's sense of identity as a male or female.

	C)
	a person's enduring sexual attraction toward members of a particular gender.

	D)
	all of the above.

	45.
	Which of the following is not true regarding sexual orientation?

	A)
	Sexual orientation is neither willfully chosen nor willfully changed.

	B)
	Women's sexual orientation tends to be less strongly felt than men's.

	C)
	Men's sexual orientation is potentially more fluid and changeable than women's.

	D)
	Women, regardless of sexual orientation, respond to both female and male erotic stimuli.

	E)
	Homosexual behavior does not always indicate a homosexual orientation.

	46.
	Some scientific evidence makes a preliminary link between homosexuality and:

	A)
	late sexual maturation.

	B)
	the age of an individual's first erotic experience.

	C)
	atypical prenatal hormones.

	D)
	early problems in relationships with parents.

	E)
	all of the above.

	47.
	Exposure of a fetus to the hormones typical of females between ________ and ________ months after conception may predispose the developing human to become attracted to males.

	A)
	1; 3

	B)
	2; 5

	C)
	4; 7

	D)
	6; 9

	E)
	9; 11

	48.
	Which of the following statements concerning homosexuality is true?

	A)
	Homosexuals have abnormal hormone levels.

	B)
	As children, most homosexuals were molested by an adult homosexual.

	C)
	Homosexuals had a domineering opposite-sex parent.

	D)
	New research indicates that sexual orientation may be at least partly physiological.

	49.
	It has been said that the body's major sex organ is the brain. With regard to sex education:

	A)
	transmission of value-free information about the wide range of sexual behaviors should be the primary focus of the educator.

	B)
	transmission of technical knowledge about the biological act should be the classroom focus, free from the personal values and attitudes of researchers, teachers, and students.

	C)
	the home, not the school, should be the focus of all instruction about reproductive behavior.

	D)
	people's attitudes, values, and morals cannot be separated from the biological aspects of sexuality.

	50.
	Summarizing her report on the need to belong, Rolanda states that:

	A)
	“Cooperation amongst our ancestors was uncommon.”

	B)
	“Social bonding is not in our nature; it is a learned human trait.”

	C)
	“Because bonding with others increased our ancestors' success at reproduction and survival, it became part of our biological nature.”

	D)
	both a. and b. are true.

	51.
	When asked what makes life meaningful, most people first mention:

	A)
	good health.

	B)
	challenging work.

	C)
	satisfying relationships.

	D)
	serving others.

	52.
	Which of the following individuals would be characterized as experiencing “flow”?

	A)
	Sheila, who, despite viewing her work as merely a job, performs her work conscientiously

	B)
	Larry, who sees his work as an artist as a calling

	C)
	Darren, who views his present job as merely a stepping stone in his career

	D)
	Montal, who often becomes so immersed in his writing that he loses all sense of self and time

	53.
	Dr. Iverson conducts research focusing on how management styles influence worker motivation. Dr. Iverson would most accurately be described as a(n):

	A)
	motivation psychologist.

	B)
	personnel psychologist.

	C)
	organizational psychologist.

	D)
	human factors psychologist.

	E)
	industrial-organizational psychologist.

	54.
	Which of the following was not identified as a contributing factor in the interviewer illusion?

	A)
	the fact that interviews reveal applicants' intentions but not necessarily their habitual behaviors

	B)
	the tendency of interviewers to think that interview behavior only reflects applicants' enduring traits

	C)
	the tendency of interviewers to more often follow the successful careers of applicants they hired rather than those who were not hired

	D)
	the tendency of most interviewers to rely on unstructured rather than structured interviews

	55.
	Which of the following is not an aspect of Murray's definition of achievement motivation?

	A)
	the desire to master skills

	B)
	the desire for control

	C)
	the desire to gain approval

	D)
	the desire to attain a high standard

	56.
	Because Alethea is very friendly and likable, her supervisor gives her a positive rating on her overall job performance. By generalizing from these specific traits to a biased overall evaluation, Alethea's supervisor has committed a:

	A)
	leniency error.

	B)
	severity error.

	C)
	halo error.

	D)
	recency error.

	57.
	In order to predict future excellence in a young scholar, athlete, or artist, one would best examine the individual's:

	A)
	preparation and daily discipline.

	B)
	natural talent.

	C)
	peer group.

	D)
	home environment.

	58.
	For as long as she has been the plant manager, Juanita has welcomed input from employees and has delegated authority. Bill, in managing his department, takes a more authoritarian, iron-fisted approach. Juanita's style is one of ________ leadership, whereas Bill's is one of ________ leadership.

	A)
	task; social

	B)
	social; task

	C)
	directive; democratic

	D)
	democratic; participative

	59.
	To increase employee productivity, industrial- organizational psychologists advise managers to:

	A)
	adopt a directive leadership style.

	B)
	adopt a democratic leadership style.

	C)
	instill competitiveness in each employee.

	D)
	deal with employees according to their individual motives.

	60.
	Darren, a sales clerk at a tire store, enjoys his job, not so much for the money as for its challenge and the opportunity to interact with a variety of people. The store manager asks you to recommend a strategy for increasing Darren's motivation. Which of the following is most likely to be effective?

	A)
	Create a competition among the salespeople so that whoever has the highest sales each week receives a bonus.

	B)
	Put Darren on a week-by-week employment contract, promising him continued employment only if his sales increase each week.

	C)
	Leave Darren alone unless his sales drop and then threaten to fire him if his performance doesn't improve.

	D)
	Involve Darren as much as possible in company decision making and use rewards to inform him of his successful performance.

	61.
	Theory ________ managers tend to adopt a style of ________ leadership.

	A)
	X; task

	B)
	X; social

	C)
	Y; autocratic

	D)
	Y; directive

	62.
	Because Brent believes that his employees are intrinsically motivated to work for reasons beyond money, Brent would be described as a(n) ________ manager.

	A)
	directive

	B)
	autocratic

	C)
	theory X

	D)
	theory Y

	63.
	Execuvac Company subscribes to the ________ principle that employees are happier and more productive if they are ________.

	A)
	Theory X; given simple tasks and monitored closely

	B)
	Theory Y; paid enough to fulfill basic needs for food and shelter

	C)
	Theory Y; allowed to participate in managerial decision making

	D)
	Theory X; allowed to set their own work hours

Answer Key
	1.
	D

	2.
	D

	3.
	C

	4.
	E

	5.
	C

	6.
	B

	7.
	A

	8.
	A

	9.
	C

	10.
	C

	11.
	E

	12.
	D

	13.
	D

	14.
	C

	15.
	A

	16.
	B

	17.
	D

	18.
	A

	19.
	B

	20.
	E

	21.
	C

	22.
	B

	23.
	C

	24.
	C

	25.
	C

	26.
	B

	27.
	D

	28.
	C

	29.
	C

	30.
	B

	31.
	E

	32.
	A

	33.
	C

	34.
	D

	35.
	B

	36.
	D

	37.
	D

	38.
	A

	39.
	D

	40.
	A

	41.
	E

	42.
	C

	43.
	C

	44.
	C

	45.
	C

	46.
	C

	47.
	B

	48.
	D

	49.
	D

	50.
	C

	51.
	C

	52.
	D

	53.
	C

	54.
	D

	55.
	C

	56.
	C

	57.
	A

	58.
	B

	59.
	D

	60.
	D

	61.
	A

	62.
	D

	63.
	C

Mr. Messner Page 1
Mr. Messner Page 15

