CHAPTER 15

100 MCQ answers

1) Answer: (d). Abnormal psychology is the study of mental disorders, which can also be called mental illness, psychological disorders or psychopathology. It is concerned with what they look like (symptoms), why they occur (etiology), how they are maintained, and what effect they have on people’s lives.

2) Answer: (c). Abnormal psychology is the study of mental disorders, which can also be called mental illness, psychological disorders or psychopathology – what they look like (symptoms), why they occur (etiology), how they are maintained, and what effect they have on people’s lives.

3) Answer: (b). When several disruptive behaviours or symptoms occur together, they may constitute a psychological disorder. Psychological disorders are formally defined in widely used classification systems or ‘nosologies’: the International Classification of Diseases – 10th edition (ICD-10; World Health Organization, 1992) and the Diagnostic and Statistical Manual of Mental Disorders – 4th edition (DSM-IV; APA, 1994). Although they differ from one another in format, these two systems cover the same disorders and define them in a similar manner. Importantly, both the ICD-10 and the DSM-IV require that the level of impairment a person is experiencing be taken into account when deciding whether they meet criteria for any mental disorder.
4) Answer: (c). Mental disorders are surprisingly common. A World Health Organization study examined the prevalence of disorders in people visiting primary care settings in 14 countries. The study revealed that 24% of people had a diagnosable disorder, and another 10% of people had severe symptoms. Comorbidity, the occurrence of two or more disorders at the same time, affects about half of the people diagnosed with a disorder.

5) Answer: (b). When asked to describe a mental disorder people typically say that it occurs infrequently, is odd or strange, is characterized by suffering, or is dangerous. While these may characterize some disorders, these are not sufficient definitions for mental disorder as a whole. One parsimonious and practical way to define disorder is to ask whether the behaviour causes impairment in the person’s life.

6) Answer: (d). The more a behaviour gets in the way of successful functioning in an important domain of life, including achievement/performance, psychological, and interpersonal, the more likely it is to be considered a sign of abnormality. When several such symptoms occur together, they may constitute a psychological disorder.

7) Answer: (d). It is important to be sensitive to how contextual factors affect judgments about abnormality. Such factors include ethnicity, socio-political values, sexuality, gender, culture and age.

8) Answers: (a), (c), and (d). Biological and genetic models assert that mental disorders are diseases, and symptoms of mental disorders are caused by factors such as brain defects (abnormalities in the structures of the brain), biochemical imbalances (complex dysregulation processes involving various neurotransmitters) and genetic predispositions (risk for psychopathology carried via our genetic material). It is important to be sensitive to how contextual factors affect judgements about abnormality, so as not to over- or under-pathologize groups or individuals; such factors include ethnicity and culture, gender, age and socio-political values. But contextual factors do NOT apply to biological and genetic models.

9) Answer: (a). The evidence for biological causes of mental disorders is correlational, which means that, although we know that biological problems occur among people with mental disorders, we do not know if they actually cause the disorder. Because the brain is a fairly malleable organ, our behaviour can also affect our brain functioning, suggesting that associations between biology and behaviour may be reciprocal rather than unidirectional.

10) Answer: (b). Genetic models of mental disorder suggest that psychopathology is inherited from parents. To support this, research has shown that monozygotic twins (who share 100% of their DNA) are more likely than dizygotic twins (who share 50% of their DNA) to have the same disorder. Given this information you might expect monozygotic twins to have the same disorder 100% of the time, but they have the same disorders only about 50% of the time. These findings have led researchers to conclude that, rather than being deterministic, genetics contributes about 50% of the risk for mental illness.

11) Answer: (c). While Freud emphasized the importance of the parent-child relationship, Freud did not actually focus on what occurred in the parent-child relationship. Instead he focused on the intrapsychic conflict occurring on the unconscious level. This means that a person may have very little insight into the ‘true’ causes of their symptoms.

12) Answer: (d). Contemporary psychodynamic models suggest that people process things at a non-conscious level, that the early parental-child relationship is the original source of mental illness, and what goes on in the mind of the child is important. But these models differ from Freud’s in that they focus more on interpersonal relationships than intrapsychic conflicts.

13) Answer: (d). The attachment model of psychopathology developed by Bowlby (1969, 1973, 1980) resembles the contemporary psychodynamic models in that it also emphasizes the early parent–child relationship and how the resulting models of self and others guide development. But rather than being interested in people’s perceptions of their early experience, Bowlby was interested in the actual characteristics of the relationship. He relied on observational studies of parents and children to build his theory, rather than on retrospective reports of adults. The theory therefore has a strong empirical foundation.

14) Answer: (c). Attachment theory suggests that when parents fail to make their children feel safe, secure, and able to turn to and trust the parents in time of need, then children will be unable to regulate their emotions and needs adaptively and will develop negative insecure views of themselves and others, putting them at risk for psychological disorders. In fact, insecure children do show more psychopathology than secure children.

15) Answer: (c). Developmental psychopathology provides a rigorous framework for understanding how psychopathology develops from childhood to adulthood, suggesting that risk for psychopathology depends on success at negotiating and mastering important developmental tasks. It is developmental psychology that is concerned with the changes our bodies undergo as we progress from infancy to adolescence.
16) Answers: (a), (c), and (d). The young girl in this situation may develop low self-esteem and the expectation that people will not like her, which puts her at risk of becoming depressed. She may then have difficulty making friends in school because she is afraid of rejection. She may feel lonely and undesirable, her withdrawal leading to actual rejection by her peers, continuing her risk for depression. But if this young girl has a teacher who treats her with warmth and care and helps her learn how to make friends, her risk for depression might be reduced. This is because she is acquiring important skills that have the potential to change the course of her subsequent development.
17) Answer: (a). Behavioural models suggest that all behaviour, abnormal included, is a product of learning – mainly learning by association. For example, according to the classical conditioning model of learning (e.g. Pavlov, 1928), if a man experiences chest pains which result in anxiety while shopping in a department store, he may develop a fear of department stores and begin to avoid them because he associates them with anxiety. The operant model of learning (e.g. Skinner, 1953) is demonstrated by the following: a young, normal weight woman begins to lose weight and her friends and family praise her for doing so, she may continue to lose weight, even if it means starving herself. Her restricted eating behaviour will continue because she now associates a reduction in her diet with the praise and acceptance of others. In observational learning, in which personal experiences are not required to establish associations, behaviour is learned simply by watching someone else do something and observing what happens to them (Bandura, 1969). For example, a young boy may learn to be aggressive after watching his peers act aggressively.

18) Answer: (b). There is nothing inherently frightening about department stores, but according to the classical conditioning model of learning, this man developed a fear of department stores and began to avoid them because he associates them with anxiety.

19) Answer: (a). The operant model of learning is demonstrated by the following: a young, normal weight woman begins to lose weight and her friends and family praise her for doing so, she may continue to lose weight, even if it means starving herself. Her restricted eating behaviour will continue because she now associates a reduction in her diet with the praise and acceptance of others.

20) Answer: (b). Cognitive models of abnormal behaviours focus on the way people think about themselves, others and the world. Distorted cognitive processes, such as selectively attending some information and ignoring other information, exaggerating negative feelings, expecting the worse, or making inaccurate attributions about events, have been shown to play an important role in various types of psychological disorders.

21) Answer: (c). Models of abnormal behaviour are quite different from one another, and each is more or less suited to particular disorders. As most disorders are complex, no single model can provide a full explanation of their onset and course over time. Instead, each model can help us to understand a different aspect of each disorder. This is where an integrative model is useful.

22) Answer: (d). A diathesis is an enduring vulnerability factor (distorted thinking), that when paired with a stressor (having children, abusive parents, major life event), can lead to mental illness.

23) Answer: (c). The diathesis-stress model of mental illness suggests that some people possess an enduring vulnerability factor (diathesis), that when paired with a proximal (recent) stressor, can lead to mental illness. Neither the diathesis nor the stressor alone is enough to lead to symptoms, both must be present.

24) Answer: (b). The lifetime prevalence rates for psychological disorders from most prevalent are: substance abuse, major depression, personality disorders, phobias, obsessive-compulsive disorder, bipolar disorder, eating disorders, and schizophrenia. These rates are from the US, but cross-national studies indicate similar rates.

25) Answer: (a). The lifetime prevalence rates for psychological disorders from most prevalent are: substance abuse, major depression, personality disorders, phobias, obsessive-compulsive disorder, bipolar disorder, eating disorders, and schizophrenia. These rates are from the US, but cross-national studies indicate similar rates.

26) Answer: (b). Suicide occurs across the world, but rates vary by culture. In all cultures, men are more likely than woman are to complete suicide. Rates of suicide in children and adolescence are on the rise. People with mental disorders, especially depression, substance abuse, schizophrenia and borderline personality, are at a higher risk for suicide.

27) Answers: (a) and (b). People with schizophrenia may exhibit any of these symptoms: Perceiving things that are not there – these hallucinations are usually auditory (e.g. hearing voices), but visual and tactile hallucinations (e.g. seeing God or the devil, or feeling that insects are crawling under your skin) also occur relatively frequently. Believing things that are not true – paranoid delusions are particularly common. A schizophrenic woman may believe that the government is plotting against her or that aliens plan to kill her. Everything will be interpreted in the context of the delusion, even things that are meant to help, so medication will be seen as poison. Delusions of grandeur are also common: a schizophrenic person may believe that he is someone famous, such as Elvis or Jesus Christ, and may insist on behaving like and being treated as that person. Using odd or bizarre language, such as idiosyncratic meanings for common words or made-up words (neologisms). They may also go off on tangents when they speak. Disturbances in affect – flat (rather than active) affect can result in a lack of facial expressions and emotionless, monotone speech, while inappropriate affect is characterized by laughing when nothing funny has happened, crying when nothing sad has happened or getting angry when nothing upsetting has happened.

Changes in sleep habits (i.e. either being unable to sleep or wanting to sleep all the time) is not part of the diagnostic criteria of schizophrenia, but it certainly could be the case that some people with schizophrenia experience changes in sleep habits.

28) Answers: (a) and (b). People with schizophrenia manifest behavioural differences in four important areas:

· odd mannerisms, such as repetitive movements or behaviours and odd facial expressions (e.g. grimaces);
· a significant lack of motivation, called avolition (rather than hypervolition);
· difficulty taking care of themselves, including basic life skills such as paying bills, shopping, and dressing; and
· poor social skills, being socially withdrawn, and having disturbed relationships with others (the nature of interpersonal relationships plays a key role in the course of the disorder).

Although people with schizophrenia might suffer from speaking very quickly, this is not one of the diagnostic criteria for the illness.

29) Answer: (a). While it is true that the symptoms experienced by schizophrenics may cause feelings of loneliness, a fact highlighted by the high rate of suicide among schizophrenics, it is not a symptom of schizophrenia. People with schizophrenia may exhibit any of these symptoms:

· Perceiving things that are not there

· Believing things that are not true – Delusions of grandeur are common: a schizophrenic person may believe that he is someone famous, or that famous people need his help.

· Using odd or bizarre language, such as idiosyncratic meanings for common words or made-up words (neologisms). They may also go off on tangents when they speak.

· Disturbances in affect – flat (rather than active) affect can result in a lack of facial expressions and emotionless, monotone speech.

30) Answer: (b). People with schizophrenia manifest behavioural differences in four important areas: odd mannerisms, such as repetitive movements or behaviours and odd facial expressions (e.g. grimaces); a significant lack of motivation, called avolition; difficulty taking care of themselves; and poor social skills.

31) Answer: (c). Positive symptoms of schizophrenia indicate the presence of something unusual (such as hallucinations, delusions, odd speech, and inappropriate affect). The absence of something normal, like motivation is a negative symptom.

32) Answer: (d). Negative symptoms of schizophrenia indicate the absence of something normal (such as good social skills, appropriate affect, life skills, and motivation).
33) Answer: (b). Schizophrenia is a chronic disorder. Although some people have brief episodes of schizophrenic-like behaviour (called brief reactive psychoses), most people with schizophrenia suffer from symptoms for their entire lives. One common course of schizophrenia is a period of negative symptoms and odd behaviour during which the person’s functioning slowly deteriorates (the prodromal phase), followed by a ‘first break’ – the first episode of positive symptoms. Some people experience an episode of positive symptoms with a few warning signs beforehand. Schizophrenia typically has its onset in late adolescence or early adulthood. Although it can start in childhood, this is quite rare. Sufferers don’t necessarily deteriorate over time, but they do have relapses into episodes of positive symptoms.

34) Answer: (c). One common course of schizophrenia is a period of negative symptoms and odd behaviour during which the person’s functioning slowly deteriorates (the prodromal phase), followed by a ‘first break’ – the first episode of positive symptoms. Some people may be delusional but still be able to take care of themselves, whereas others may be completely debilitated by the disorder. Sufferers don’t necessarily deteriorate over time, but they do have relapses into episodes of positive symptoms.

35) Answer: (d). Monozygotic twins have the highest concordance rates for schizophrenia, meaning that they are most likely to both have schizophrenia if one of them has it, compared to other people who share less genetic material. Interestingly, schizophrenics and close family members show similar types of neural psychological functioning, even if the family members do not suffer from the illness. This suggests that it may be the biological risk factors that are inherited from family members and not the disorder.

36) Answer: (c). Children born to a schizophrenic parent and adopted by a non-schizophrenic parent are more likely to develop schizophrenia compared to a child born to a non-schizophrenic parent. However, adopted-away children with a genetic predisposition to schizophrenia are more likely to become schizophrenic if they are also raised in a disturbed family environment. This supports the diathesis-stress model.

37) Answer: (b). Several biological problems may cause schizophrenia, as various forms of brain dysfunction occur among sufferers, including enlarged ventricles, reduced blood flow to frontal regions, and excess of dopamine. But we don’t know for sure if these problems are cause or consequence.

38) Answer: (a). A current debate focuses on the neurodegenerative hypothesis (schizophrenia leads to progressively deteriorating brain functioning) versus the neurodevelopmental hypothesis (stable brain deficits are present at birth and influence the onset of schizophrenia). Research supports the neurodevelopmental hypothesis.

39) Answer: (b). There is no evidence that inadequate parenting or any other psychosocial factors cause schizophrenia. But there is evidence that psychosocial factors influence the course of schizophrenia, such as the timing of onset, and the likelihood of relapse.

40) Answer: (b). The most well researched psychosocial predictor of the course of schizophrenia is a phenomenon called expressed emotion (EE). This does not refer to the level of emotion the sufferer expresses, as the name implies, but to a specific set of feelings and behaviours directed at people with schizophrenia by their family members. A family that is high in EE tends to be critical and resentful of their schizophrenic relative and may be overprotective or over-involved in his life (Brown et al., 1962). A family that is low in EE tends to be more caring and accepting, and less enmeshed in the sufferer’s life.

41) Answer: (c). A family that is high in EE tends to be critical and resentful of their schizophrenic relative and may be overprotective or over-involved in his life. A family that is low in EE tends to be more caring and accepting, and less enmeshed in the sufferer’s life.

42) Answer: (d). Depression is more impairing than many common health problems, including arthritis, diabetes, and hypertension. The impairment scale should be interpreted with regard to relative impairment across disorders, rather than absolute impairment of each disorder.

43) Answer: (a). Major depressive disorder, also called unipolar depression, is one of the most common mood disorders, whereas bipolar disorder (also known as manic-depression), like schizophrenia, is less prevalent.

44) Answer: (c). The primary symptom of major depressive disorder is not, surprisingly, a depressed or sad mood. Major depressive disorder goes much further including symptoms such as anhedonia (loss of interest in things you enjoy), change in appetite, and change in sleep habits.

45) Answer: (d). People with depression have a very low level of energy, extreme fatigue, no motivation to do anything, and poor concentration.

46) Answers: all of the above. Unlike schizophrenia, which almost certainly has a genetic and/or biological trigger, major depressive disorder can be caused by either genetic/biological or psychosocial factors (which incorporate psychological, environmental and social factors).
47) Answer: (c). Major depressive disorder has negative consequences for people’s relationships. During a depressive episode people tend to withdraw socially, feel insecure in relationships, elicit rejection from others and experience high levels of interpersonal conflict and stress.

48) Answer: (b). Major depressive disorder follows a recurrent course with most people experiencing multiple episodes of depression that may become more severe overtime. Mild forms of depression with just a few symptoms rather than full-blown major depressive disorder can predict the onset of more serious depression later on.

49) Answer: (a). Although depression was once thought to be a disorder of adulthood, we now know that it affects people of all ages. In fact the age of onset is decreasing, and the rates in children are increasing. This is a serious problem since early onset predicts a worse course overtime.

50) Answer: (b). Major depression can be genetically transmitted, and may also involve neuroendocrine dysfunction leading to elevated cortisol levels. However, there is not a single neurotransmitter associated with major depressive disorder. Instead, it most likely involves dysregulation of the entire neurotransmitter system.

51) Answer: (c). Many people experience stressful situations, but not all them become depressed suggesting that a diathesis-stress process might be occurring. Therefore, one of the primary psychosocial factors that predicts major depressive disorder is thinking about life events in a pessimistic, dysfunctional way.

52) Answer: (d). According to Beck (1967; Beck et al., 1979), pessimistic ways of thinking about ourselves, the world and the future are known as cognitive distortions. Examples are viewing things in a black and white manner, focusing on and exaggerating negative aspects, and minimizing our positive qualities.
53) Answer: (d). When people engage in cognitive distortions to explain their circumstances, they put themselves at risk for experiencing depression. Examples include: all-or-nothing thinking, overgeneralization, catastrophizing, personalization, and emotional reasoning.

54) Answer: (c). People who are vulnerable to depression tend to offer internal (It’s all because of me), global (If anything can go wrong it will), and stable (I’ll never have a proper boyfriend) causal explanations for negative events. However, an external attribute (He always was a cheater), while it may still be inaccurate, may be better for your psychological health.

55) Answer: (b). In bipolar disorder, depression alternates with periods of mania, which is virtually the polar opposite of depression. Mania is characterized by these symptoms: an excessively euphoric mood, to the extent that they often believe they can do anything, engaging in many more activities than usual, a decreased need for sleep, high distractibility and poor concentration, and speaking very quickly.

56) Answer: (a). The most common onset of bipolar is in early adulthood. Bipolar is a lifelong, recurrent disorder that can take a variable course. Although people regularly alternate between mania and depression, the number of episodes, their timing and their order can vary widely.

57) Answer: (c). In bipolar disorder, depression alternates with periods of mania, which is virtually the polar opposite of depression. During a manic period, people feel euphoric or elated. And just as major depression is not the same as simply feeling sad, mania is not the same as simply feeling happy. Mania is characterized by these symptoms:

· An excessively euphoric mood, typically associated with a sense of grandiosity. Manic people feel unbelievably good about themselves, to the extent that they often believe they can do anything. And they frequently try to!
· Engaging in many more activities than usual. This increase in activity often becomes excessive to the point of being dangerous. For example, manic people may go on shopping sprees, spend amounts of money that go well beyond their means, and incur enormous levels of debt. They may take off on a trip in their car, driving recklessly and leaving responsibilities behind. They may engage in frequent sexual indiscretions, putting themselves at risk for sexually transmitted diseases, pregnancy and relationship conflict.
· A decreased need for sleep – even staying awake for days at a time.
· High distractibility and poor concentration as the mind races with a million thoughts.
· Speaking very quickly – others can barely get a word in during conversations.

Therefore someone with bipolar disorder can experience the full range of symptoms of both depression and mania (e.g. feeling very bad about themselves while in a depressive period, and then very good about themselves when in a manic period). Obsessive/compulsive behaviour is not generally a symptom of bipolar disorder.

58) Answer: (b). There is evidence of neurotransmitter dysfunction, including serotonin, dopamine, and norepinephrine, although it is not the levels of neurotransmitters themselves that are problematic, but a dysfunctional pattern of neuronal firing. Lithium regulates dysfunctional neuronal firing

59) Answer: (b). There is even more evidence of genetic transmission for bipolar disorder than for major depressive disorder (Gershon, 1995), and research has also shown that schizophrenia is caused by genetic/biological factors. There is also evidence of dysfunction of various neurotransmitters, including serotonin, dopamine and norepinephrine, in bipolar disorder, but like schizophrenia, there is no evidence that psychosocial factors (which incorporate psychological, environmental and social factors) are the initial cause. But they do influence the course of the disorder. Conversely, it has been found that unipolar depression (or major depressive disorder), panic disorder and substance use disorders can all be caused by genetic/biological and psychosocial factors – while bipolar disorder and schizophrenia can both only be caused by genetic/biological factors.
60) Answer: (c). Anxiety disorders have four things in common: each are defined by a specific target, panic attacks are experienced in response to the target, the target of fear is avoided by the sufferer, and Anxiety disorders tend to be chronic (persist).

61) Answer: (d). Anxiety is a set of symptoms, emotional (fear, worry), physical (sweating, shortness of breath), and cognitive (fear of dying, losing control). When someone experiences this cluster of symptoms, it is often called a panic attack.

62) Answer: (d). The most common and straightforward of the anxiety disorders are specific phobias – fear and avoidance of a particular object or situation (e.g. dogs, heights, flying). This anxiety may be very circumscribed, occurring only in response to the target of fear, and may result in impairment in only a very specific domain. For example, someone who is afraid of flying may lead a very normal, productive life but simply isn’t able to fly. This may impair their work if they are expected to travel for business, or their relationships if, for example, they can’t take a vacation with their partner. But it won’t usually affect other areas of their life. Social phobia tends to be more impairing than specific phobias because it often results in significant social isolation.
63) Answer: (c). Specific phobias result in the fear and avoidance of a particular object or situation (e.g. dogs, heights, flying). This anxiety may be very circumscribed, occurring only in response to the target of fear, and may result in impairment in only a very specific domain.

64) Answer: (b). People often think that people with social phobia are afraid of people or of social situations. However, they are actually afraid of negative evaluation and rejection by others and will attempt to avoid it at all costs. This can lead to social isolation.

65) Answer: (d). Social phobias range from relatively mild (avoidance of public speaking) to extremely pervasive (avoidance of all interactions) which can lead to social isolation.
66) Answer: (a). Panic disorder (a type of anxiety disorder) can be quite debilitating, especially when it is coupled with agoraphobia. Literally ‘fear of the marketplace’, agoraphobia is often thought of as fear of leaving the house (claustrophobia is a fear of confined spaces). More accurately, it is fear of situations in which escape would be difficult or there would be no one to help should panic occur. Panic disorder begins with sudden panic attacks that occur out of the blue. The disorder develops when people worry about having another panic attack and subsequently begin to avoid places and situations they associate with it. For example, if you had a panic attack while driving, you might avoid driving again. When someone avoids so many places and situations that they are finally unable to leave their home, they are said to have agoraphobia.
67) Answer: (d). Literally ‘fear of the marketplace’, agoraphobia is often thought of as fear of leaving the house (claustrophobia is a fear of confined spaces). More accurately, it is fear of situations in which escape would be difficult or there would be no one to help should panic occur. When someone avoids so many places and situations that they are finally unable to leave their home, they are said to have agoraphobia.

68) Answers: (a) and (b). Obsessions are unwanted, persistent, intrusive, repetitive thoughts, and compulsions are ritualistic, repetitive behaviours. When someone with OCD experiences obsessions, such as fear of contamination, anxiety is generated. To reduce this anxiety, she might engage in compulsions, such as repetitive hand-washing. The compulsions reduce anxiety briefly, but the obsessions soon return, and the sufferer becomes caught in a vicious cycle. Sometimes OCD is fairly circumscribed, but often it begins to dominate people’s lives, causing significant impairment. Typical obsessions involve religion, contamination, fear of hurting someone, fear of losing something important, and fear of saying or doing something inappropriate or dangerous. Typical compulsions are hand-washing, checking, counting and hoarding.
69) Answer: (a). Typical obsessions involve religion, contamination, fear of hurting someone, fear of losing something important, and fear of saying or doing something inappropriate or dangerous. Obsessions tend to centre around things the person can do wrong, not how others will interpret the situation, so fear of negative evaluation is characteristic of social phobias.

70) Answer: (c). Experiencing a traumatic event can lead to post-traumatic stress disorder (PTSD). It was first documented among war veterans who had been exposed to wartime atrocities, but we now know that it can occur in response to many types of event, including natural disasters, accidents, rape and physical abuse. And it isn’t just the victim who is vulnerable to the disorder. Someone who observes severe physical abuse, for example, is also at risk. PTSD has a paradoxical set of symptoms. The target of fear is the trauma itself, which creates tremendous anxiety, so the sufferer will desperately try to avoid anything associated with the trauma. They may even lose their memory for the event. On the other hand, people with PTSD might be plagued with unwanted and intrusive thoughts about the event, such as flashbacks and nightmares. Sufferers also tend to become psychologically numb. Their emotions shut down, and they can’t derive pleasure from things or even envision the future. But again, paradoxically, they may also experience symptoms of hyper-arousal. They are usually hyper-vigilant to their environment, they startle easily, can’t sleep or concentrate, and are irritable and easily angered. This complex set of symptoms makes PTSD is a very debilitating disorder.

71) Answer: (b). PTSD has a paradoxical set of symptoms. The target of fear is the trauma itself, which creates tremendous anxiety, so the sufferer will desperately try to avoid anything associated with the trauma. They may even lose their memory for the event. On the other hand, people with PTSD might be plagued with unwanted and intrusive thoughts about the event, such as flashbacks and nightmares.

72) Answers: (a) and (b). In some ways, generalized anxiety disorder is the simplest, and in other ways the most complex, anxiety disorder. It is characterized by an extended period – say, six months or more – of chronic, uncontrollable worry about numerous things. This sounds simple. Sufferers spend their lives worried and tense all the time, they are easily irritated, and they have trouble sleeping and concentrating. On the other hand, it isn’t entirely clear what people are attempting to avoid and what function their worry serves. Some theorists have suggested that people with this disorder fear that they will not be able to control their lives or themselves, and worry is a way to exert control (Borkovec, 1985). It doesn’t work, of course, but sufferers may feel completely out of control if they stop worrying. They may have no other coping strategies to rely on.

73) Answer: (c). Some theorists have suggested that people with this disorder fear that they will not be able to control their lives or themselves, and worry is a way to exert control. It doesn’t work, but sufferers may feel completely out of control if they stop worrying. They may have no other coping strategies to rely on.

74) Answer: (d). There is evidence that people who are prone to anxiety disorders are born with behavioural inhibition, characterized by shyness, fearfulness, social avoidance, and high levels of physiological arousal and stress reactivity in young children.

75) Answer: (c). The extent of heritability varies across disorders. However, there is evidence that people who are prone to anxiety disorders are born with behavioural inhibition. Regarding biological factors, there are a number of pathways in the limbic system that are hypothesized to produce various types of anxiety reactions. Each anxiety disorder may also have unique biological causes.

76) Answer: (b). Cognitive, behavioural, and life stress factors all affect risk for anxiety disorders. In fact stress is, by definition, the cause of PSTD.

77) Answers: (b), (c), and (d). There are currently two eating disorders included in the ICD-10 and DSM-IV classifications – bulimia nervosa and anorexia nervosa. Although they differ in important ways, they have four things in common:
a distorted body image (inaccurate assessment about shape and weight);

an intense fear of being fat;

a sense of self that revolves around the individual’s body and weight; and

eating that is regulated by psychological rather than physiological processes, although the form of eating regulation is quite different for the two disorders.
78) Answer: (b). Many people think eating disorders are brought about by vanity, however, rather than being vain, people with eating disorders struggle with issues about who they are, what they are worth, whether they will be able to take care of themselves, and how to negotiate relationships.

79) Answer: (a). Both bulimia and anorexia typically begin in adolescence and can become chronic. Both bulimia and anorexia pose significant health risks.

80) Answers: (a) and (c). People with bulimia tend to be of normal weight and are sometimes even overweight. Bulimia nervosa is characterized by recurrent episodes of binge eating and purging. During a binge, bulimic people consume an enormous number of calories in a brief period of time and feel an overwhelming loss of control as they are doing so. The binge is then followed by purging behaviour – usually vomiting, taking laxatives, taking diuretics or using enemas, and sometimes fasting or excessive exercise. Other symptoms may include:

· somewhat chaotic lives;
· a tendency to be impulsive, emotionally labile, sensitive to rejection and in need of attention;
· depression and/or substance abuse.
81) Answer: (b). Bulimia nervosa is characterized by recurrent episodes of binge eating and purging. Other symptoms may include: somewhat chaotic lives; a tendency to be impulsive, emotionally labile, sensitive to rejection, and in need of attention; and depression and/or substance abuse.

82) Answer: (b). Anorexia nervosa is characterized by a refusal to maintain normal body weight. People with anorexia restrict their food intake through diet and typically engage in excessive exercise. Their weight often becomes so low that their bodies stop functioning normally (e.g. females stop menstruating), and they often appear emaciated. Anorexics also tend to:

· be perfectionist, rule-bound and hard-working;
· have a strong need to please others, but never feel special themselves;
· be high-achievers, but also feel uncertain of their capacity to be independent.
· Some people with anorexia also engage in binging and purging and have other features of their personalities and lives in common with bulimics.

83) Answer: (c). Anorexia nervosa is characterized by a refusal to maintain normal body weight. Anorexics also tend to: be perfectionist, rule-bound and hard-working; have a strong need to please others, but never feel special themselves; and be high-achievers, but also feel uncertain of their capacity to be independent.
84) Answer: (b). Research supports genetic transmission of eating disorders, but some suggest that it may not be the disorder itself that is inherited. They believe that a set of personality traits – such as obsessiveness, rigidity, emotional restraint in the case of anorexia, and impulsivity and emotional instability in the case of bulimia – might increase the likelihood of poor coping. The eating disorder is seen as a maladaptive way of coping with stress (e.g. Strober, 1995). There is presently no evidence that biological dysfunctions actually cause eating disorders, but they may affect their course. One of the primary sets of psychosocial factors in the development and course of eating disorders are social pressures and cultural forces.
85) Answer: (d). Eating disorders are most prevalent in cultures where thinness is the ideal of beauty. People who come from enmeshed, over-protective, rigid and conflict avoidant families also tend to be at increased risk. Finally, a recent perspective has suggested that eating disorders are the product of maladaptive emotion regulation processes.

86) Answers: (a), (c), and (d). Physical substance dependence includes:

tolerance – the need for increased amounts of the substance or diminished effect with same amount; and

withdrawal – the experience of physical symptoms when the substance is stopped, or turning to another substance to relieve or avoid those symptoms.

Psychological substance dependence is indicated by:

taking substances in larger amounts or over longer periods of time than intended;

a persistent desire to use or unsuccessful efforts to cut down or control use;

spending a great deal of time trying to obtain, use or recover from the substance;

giving up important activities; and

continued use, despite knowledge of a problem that is exacerbated by the substance.
87) Answer: (c). Substance abuse is defined entirely on the criterion of impairment. Common impairments include: failure to fulfill major obligations (absenteeism), recurrent use in dangerous situations, frequent substance-related legal problems, and social and interpersonal problems. If a person is suffering from withdrawal then they have crossed over the line into substance dependence.

88) Answer: (b). The course substance use disorder takes varies, depending on the substance being used. People who use substances frequently will often use more than one kind of substance. Some people with substance use disorders show remission, but relapse is frequent. Unfortunately, because of the high relapse rates, few people fully recover from substance disorders.
89) Answer: (d). Research supports the role of heritability. Also, consistent with a biological approach, some theorists have suggested that certain people may have a biological sensitivity, and/or an inability to process the substance correctly.

90) Answer: (c). Numerous psychosocial factors have been implicated in the onset and course of substance problems. Reinforcement plays an important role in regards to the tension-reduction hypothesis (the notion that people use substances in order to reduce tension and negative affect). People also learn to use substances through observations of families and peers. Also, as people learn to associate particular people, places and circumstances with a substance, they are more likely to use the substance in similar circumstances (a major cause of relapse). The notion of an addictive personality has been suggested, but so far, there is no evidence for its existence.

91) Answer: (b). The notion of an addictive personality has been suggested, but so far, there is no evidence for its existence. A disinhibited personality style that includes impulsivity and antisocial traits may be the best personality predictor of substance abuse problems.

92) Answers: (a) and (c). The tension-reduction hypothesis is the notion that people use substances in order to reduce tension and negative affect.
93) Answers: (a) and (c). All personality disorders have a number of things in common. They are:

longstanding – i.e. begin at a relatively early age;

chronic – i.e. continue over time; and

pervasive – i.e. occur across most contexts (e.g. one forbidden drink leading to more).

94) Answer: (a). Syndromes, like physical illnesses, are not part of people’s basic character structure, and so, with treatment, normal functioning can be returned to. However, personality disorders are disorders of the basic character structure of people, people’s normal way of functioning, so there is no normal functioning to return to. Appropriate treatment means learning entirely new ways of being.

95) Answer: (b). The thoughts feelings and behaviours of people with personality disorders are generally characterized by inflexibility (rigid application, resistance to change) and maladaption. However, people with personality disorders don’t usually realize that they have them. They experience themselves as normal and often feel that the people they interact with are the ones with a problem.

96) Answer: (d). The primary personality disorders and their key traits, as described in the DSM-IV (APA, 1994) are:

Cluster A – the odd and eccentric cluster: Paranoid – suspicious, distrustful, makes hostile attributions; Schizoid – interpersonally and emotionally cut off, unresponsive to others, a ‘loner’; Schizotypal – odd thoughts, behaviours, experiences; poor interpersonal functioning.

Cluster B – the dramatic and erratic cluster: Histrionic – dramatic, wants attention, emotionally shallow; Narcissistic – inflated sense of self-importance, entitled, low empathy, hidden vulnerability; Anti-social – behaviours that disregard laws, norms, rights of others; lacking in empathy; Borderline – instability in thoughts, feelings, behaviour and sense of self.

Cluster C – the fearful and avoidant cluster: Obsessive-compulsive – rigid, controlled, perfectionistic; Avoidant – fears negative evaluation, rejection and abandonment; Dependent – submissive, dependent on others for self-esteem, fears abandonment.

97) Answer: (c). Cluster A, the odd and eccentric cluster: Paranoid – suspicious, distrustful, makes hostile attributions; Schizoid – interpersonally and emotionally cut off, unresponsive to others, a ‘loner’; Schizotypal – odd thoughts, behaviours, experiences; poor interpersonal functioning. Dependent and avoidant are from Cluster C, and Borderline is from Cluster B.

98) Answer: (d). Schizoid – interpersonally and emotionally cut off, unresponsive to others, a ‘loner’; Histrionic – dramatic, wants attention, emotionally shallow; Narcissistic – inflated sense of self-importance, entitled, low empathy, hidden vulnerability; Anti-social – behaviours that disregard laws, norms, rights of others; lacking in empathy.

99) Answer: (d). There is evidence of modest genetic transmission for some personality disorders, especially anti-social personality disorder, although environmental factors also play an important role (e.g. Cadoret et al., 1995). There is also evidence that children are born with different temperaments, which may serve as vulnerability factors. Biological factors are also being explored as causes of some personality disorders, such as anti-social personality disorder. Cognitive, psychodynamic and attachment theorists all suggest that negative early experiences in the family put people at risk for developing personality disorders. The assumption is that this happens, at least in part, through the cognitions that people develop.

100) Answer: (c). There is evidence of modest genetic transmission for some personality disorders, for example, children are born with different temperaments, which may serve as vulnerability factors. Also, cognitive, psychodynamic and attachment theorists all suggest that negative early experiences in the family put people at risk for developing personality disorders. However, the best explanation is that children of different temperaments show less adaptive moral development in response to different qualities of the parent.

