Chapter 1 Test Bank
Hansell/Damour Abnormal Psychology

Page 22

Chapter: 01, Chapter 1: Defining Abnormality: What is Psychopathology?

Multiple choice

1. Abnormal psychology is the study of:

A) how abnormal behavior can be defined, classified, explained, and treated
B) the abnormalities that exist within social and political organizations.

C) the variations in normal thought content, behaviors, and emotions.

D) how genes and the environment influence physical health and diseases.

Ans: A

Section reference: Abnormal psychology: The core concepts

Difficulty level: easy

Core concept: none

Page reference: See page 3 of your text.

2. When defining and understanding abnormal behavior, it is important to consider context for all of the following reasons EXCEPT:

A) the context in which abnormality occurs can help us explain it.

B) abnormal behavior is influenced by demographic context categories.

C) the context must be changed in order to treat abnormal behavior.

D) understanding context is essential to defining whether behavior is abnormal.

Ans: C

Section reference: The importance of context in defining and understanding abnormality

Difficulty level: moderate

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 5 of your text.

3. Demographic context includes:

A) gender

B) age

C) culture

D) all of the above

Ans: D

Section reference: The importance of context in defining and understanding abnormality

Difficulty level: easy

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 5 of your text.

4. Understanding context is necessary for:

A) explaining abnormal behavior

B) defining abnormal behavior

C) understanding abnormal behavior

D) all of the above

Ans: D

Section reference: The importance of context in defining and understanding abnormality

Difficulty level: easy

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 5 of your text.

5. Julie feels pressured by society to be thin; this pressure contributes to the development of an eating disorder. This example demonstrates which core concept?

A) the continuum between normality and abnormality

B) the advantages and limitations of diagnoses

C) the importance of context in defining and understanding abnormality

D) the connection between mind and body in abnormality

Ans: C

Section reference: The importance of context in defining and understanding abnormality

Difficulty level: difficult

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 5 of your text.

6. Bart is active and does not like to sit still for long; his behavior is considered normal for a 4-year-old, but not for a 24-year-old) This example demonstrates which core concept?

A) the importance of context in defining and understanding abnormality

B) the connection between mind and body in abnormality

C) the principle of multiple causality

D) the role of cultural and historical relativism in defining abnormality

Ans: A

Section reference: The importance of context in defining and understanding abnormality

Difficulty level: difficult

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 5 of your text.

7. Which of the following best explains the continuum between normality and abnormality?

A) abnormal behavior is uncommon and normal behavior is common.

B) abnormal behavior is an exaggeration of normal behavior.

C) abnormal behavior breaks societal norms but normal behavior does not.

D) abnormal behavior is categorically different from normal behavior.

Ans: B

Section reference: The continuum between normal and abnormal behavior

Difficulty level: moderate

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

8. Which core concept relies upon the idea that abnormal behavior is an exaggeration of normal behavior?

A) the principle of multiple causality

B) the role of cultural and historical relativism

C) the advantages and limitations of diagnoses

D) the continuum between normality and abnormality

Ans: D

Section reference: The continuum between normal and abnormal behavior

Difficulty level: moderate

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

9. Occasionally, Orlando feels anxious in social situations, but the anxiety does not last for very long and it does not interfere with his life. Orlando’s friend Carlos regularly feels anxious in social situations. This anxiety has become so prevalent that it impairs Carlos’ relationships and his ability to function in school. This example demonstrates which core concept?

A) the connection between mind and body in abnormality

B) the advantages and limitations of diagnoses

C) the principle of multiple causality

D) the continuum between normality and abnormality

Ans: D

Section reference: The continuum between normal and abnormal behavior

Difficulty level: difficult

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

10. In the U.S., homosexuality was classified as a mental illness until 1973; today it is considered a normal variant of human sexuality. This example demonstrates which core concept?

A) the principle of multiple causality

B) the role of cultural and historical relativism in defining and classifying abnormality

C) the importance of context in defining and understanding abnormality

D) the connection between mind and body in abnormality

Ans: B

Section reference: Cultural and historical relativism in defining and classifying abnormality

Difficulty level: difficult

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 6 of your text.

11. In some cultures, it is considered normal to fall into a trance during religious ceremonies, but other cultures would consider this abnormal at all times. This example demonstrates which core concept?

A) the principle of multiple causality

B) the role of cultural and historical relativism in defining and classifying abnormality

C) the importance of context in defining and understanding abnormality

D) the connection between mind and body in abnormality

Ans: B

Section reference: Cultural and historical relativism in defining and classifying abnormality

Difficulty level: moderate

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 6 of your text.

12. Which of the following is NOT an advantage of diagnostic categories?

A) They allow professionals to communicate more easily about particular types of abnormal behavior.

B) They make it easier to study abnormal behavior.

C) They make it easier to treat abnormal behavior.

D) They prove that certain types of behavior are abnormal.

Ans: D

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

13. Diagnostic categories:

A) reflect the unique qualities of each person

B) demonstrate the continuum between normality and abnormality

C) make it easier for researchers to study abnormal behavior

D) are not used by psychologists in the United States

Ans: C

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

14. The degree to which a measurement or categorization is consistent is:

A) classification

B) diagnosis

C) reliability

D) validity

Ans: C

Section reference: The advantages and limitations of diagnosis

Difficulty level: easy

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

15. The degree to which a measurement or categorization is accurate is:

A) classification

B) diagnosis

C) reliability

D) validity

Ans: D

Section reference: The advantages and limitations of diagnosis

Difficulty level: easy

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

16. Stanley is diagnosed with panic disorder. If panic disorder is the accurate diagnosis for him, then the classification system used to diagnosis Stanley is:

A) reliable

B) valid

C) both reliable and valid

D) neither reliable nor valid

Ans: B

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

17. If a diagnosis accurately reflects the problem that the person is faced with, then that diagnosis is:

A) relativistic

B) reductionistic

C) reliable

D) valid

Ans: D

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

18. Stella is diagnosed with somatization disorder, but that diagnosis does not accurately capture what is happening with Stella) Therefore, this diagnosis is not:

A) relativistic

B) reductionistic

C) reliable

D) valid

Ans: D

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

19. Dr. Thompson diagnoses Kelly with major depressive disorder. Using the same classification system, Dr. Arnold also diagnoses Kelly with major depressive disorder. This suggests that the classification system is:

A) reliable

B) valid

C) both reliable and valid

D) neither reliable nor valid

Ans: A

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

20. Shantay visits two psychologists. The first psychologist diagnoses her with social phobia, and the second psychologist diagnoses her with social phobia. Based on this information alone, what do we know about Shantay’s diagnosis of social phobia?

A) It is accurate.

B) It is reliable.

C) It is valid.
D) It is stigmatizing.

Ans: B

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

21. In order for a diagnostic classification system to be useful, it must be:

A) reliable

B) valid

C) both reliable and valid

D) neither reliable nor valid

Ans: C

Section reference: The advantages and limitations of diagnosis

Difficulty level: easy

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

22. What are the disadvantages of diagnostic classification?

A) Classification oversimplifies the people behind the diagnostic labels.

B) Diagnoses can be stigmatizing and demoralizing to diagnosed people.

C) It is challenging to develop reliable and valid diagnostic categories.

D) All of the above.

Ans: D

Section reference: The advantages and limitations of diagnosis

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 6 of your text.

23. Gary’s girlfriend broke up with him on Tuesday. On Wednesday, Gary became depressed. It is likely that the break up:

A) is a precipitating cause of the depression.

B) is a predisposing cause of the depression.

C) was caused by the depression.

D) was completely unrelated to the depression.

Ans: A

Section reference: The principle of multiple causality

Difficulty level: moderate

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

24. When Seth was a child, his dad sold drugs and robbed banks and was eventually sent to prison. As an adult, Seth robs banks and sells drugs. It is likely that Seth’s dad’s behaviors:

A) acted as a precipitating cause for Seth’s criminal behavior.

B) acted as a predisposing cause for Seth’s criminal behavior.

C) acted as a genetic cause for Seth’s criminal behavior.

D) acted as a triggering cause for Seth’s criminal behavior.

Ans: B

Section reference: The principle of multiple causality

Difficulty level: moderate

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

25. The oversimplication or unnecessary narrowing of a complex concept is called

A) classification

B) predisposition

C) reductionism

D) reliability

Ans: C

Section reference: The principle of multiple causality

Difficulty level: easy

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

26. Dr. Smith tries to explain all of his patients’ diverse disorders using only one particular favorite theory. This is an example of:

A) continuity

B) reductionism

C) relativism

D) reliability

Ans: B

Section reference: The principle of multiple causality

Difficulty level: difficult

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

27. Shayla’s eating disorder was caused by a variety of factors, including media messages promoting thinness, her tendency to be a perfectionist, and conflict within her family. This example demonstrates which core concept?

A) the continuum between normality and abnormality

B) the connection between mind and body in abnormality

C) the principle of multiple causality

D) the advantages and limitations of diagnoses

Ans: C

Section reference: The principle of multiple causality

Difficulty level: moderate

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

28. The somatoform disorders involve real physical symptoms that are caused by psychological problems. This is an example of which core concept?

A) the principle of multiple causality

B) the role of cultural and historical relativism in defining and classifying abnormality

C) the importance of context in defining and understanding abnormality

D) the connection between mind and body in abnormality

Ans: D

Section reference: The connection between mind and body

Difficulty level: moderate

Core concept: The connection between mind and body

Page reference: See page 7 of your text.

29. John makes an appointment with a therapist to discuss a problem he’s been having. John must have a psychological disorder according to which of the following definitions?

A) deviance

B) emotional distress

C) help seeking

D) irrational/dangerous

Ans: C

Section reference: Help seeking

Difficulty level: moderate

Core concept: none

Page reference: See page 10 of your text.

30. Why is the “help seeking” definition of abnormality problematic?

A) Many people with psychological disorders do not seek treatment.

B) Many people with psychological disorders want help from others.

C) Many people who seek psychotherapy do not have a psychological disorder.

D) A & C

E. All of the above

Ans: D

Section reference: Help seeking

Difficulty level: easy

Core concept: none

Page reference: See page 10 of your text.

31. Rosenhan’s pseudopatient study showed the misleading use of which definition of abnormality?

A) deviant

B) emotional distress

C) help seeking

D) irrational/dangerous

Ans: C

Section reference: Help seeking

Difficulty level: difficult

Core concept: none

Page reference: See page 10 of your text.

32. What is the connection between irrational or dangerous behavior and mental disorders?

A) Most people with mental disorders behave in a highly irrational or dangerous manner.

B) Self-destructive behaviors, which are irrational and dangerous, are common in most mental disorders.

C) The majority of people with mental disorders are not dangerous and they are not highly irrational.

D) Most violent crimes, which are irrational and dangerous, are committed by mental ill people.

Ans: C

Section reference: Irrationality/Dangerousness

Difficulty level: difficult

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 10 of your text.

33. Which of the following is NOT true of Rosenhan’s 1973 study?

A) Rosenhan concluded that the label “mentally ill” is misleading because it cannot be accurately identified even by professionals.

B) Rosenhan concluded that the social environment in mental hospitals encourages the behaviors of patients that they are trying to eliminate.

C) In Spitzer’s view, the study only proved that pseudopatients were not detected as faking mental illness and nothing more.

D) In Spitzer’s view, the study proved that psychiatrists are readily able to distinguish real symptoms from faked mental illness.

Ans: D

Section reference: Irrationality/Dangerousness

Difficulty level: difficult

Core concept: none

Page reference: See page 10 of your text.

34. Behavior that is uncommon or statistically unusual is considered to be:

A) deviant

B) distressing

C) irrational

D) maladaptive

Ans: A

Section reference: Deviance

Difficulty level: easy

Core concept: none

Page reference: See page 10 of your text.

35. Which of the following is true about the use of “deviance” as a definition of abnormality?

A) Deviant behavior is never considered to be good or healthy.

B) Many people who are eccentric or unusual are mentally healthy.

C) Mental health is equivalent to conformity and conventionality.

D) Deviant behavior is always a sign of mental illness.

Ans: B

Section reference: Deviance

Difficulty level: difficult

Core concept: none

Page reference: See pages 12 of your text.

36. Sharla is a successful college basketball player who is one of 10 in the nation being considered for a place on a professional team. In addition, she recently won a scholarship for graduate school, beating the other 3000 students who competed for this award) Sharla would be considered abnormal if we used which of the following definitions?

A) deviant

B) emotional distress

C) irrational

D) none of the above definitions would define her as abnormal

Ans: A

Section reference: Deviance

Difficulty level: difficult

Core concept: The advantages and limitations of diagnosis

Page reference: See page 12 of your text.

37. What would be the major limitation of using deviance as the criterion for mental illness?

A) Everyone is deviant in some way so every person would be labeled as mentally ill.

B) People would be considered abnormal for expressing views outside of the mainstream.

C) Deviance would no longer be viewed as a positive characteristic, so unusual talent would diminish.

D) Conformity and conventionality would increase and everyone would become exactly like everyone else.

Ans: B

Section reference: Deviance

Difficulty level: difficult

Core concept: none

Page reference: See page 12 of your text.

38. What is a limitation of using “emotional distress” as a criterion for mental disorder?

A) Many people with a mental disorder do not seek treatment.

B) Some people with disorders do not appear to be noticeably different.

C) Some disorders cause little or no distress to the person.

D) Many disorders do not involve irrational or dangerous behaviors.

Ans: C

Section reference: Emotional distress

Difficulty level: moderate

Core concept: none

Page reference: See page 12 of your text.

39. Maria is very sad and upset because her brother just died in a car accident. Which definition would consider her feelings to be abnormal? Which definition would consider her to be abnormal if she did not feel sad and upset right now?

A) deviant; emotional distress

B) emotional distress; deviant

C) help seeking; irrational

D) irrational; deviant

Ans: B

Section reference: Emotional distress

Difficulty level: moderate

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 12 of your text.

40. Which type of disorder typically involves little or no emotional distress for the person with the disorder?

A) anxiety disorders

B) mood disorders

C) personality disorders

D) somatoform disorders

Ans: C

Section reference: Emotional distress

Difficulty level: difficult

Core concept: none

Page reference: See page 12 of your text.

41. Which definition of abnormality is considered to be the best?

A) deviant

B) emotional distress

C) help seeking

D) irrational/dangerous

E. significant impairment

Ans: E

Section reference: Significant impairment

Difficulty level: moderate

Core concept: none

Page reference: See page 13 of your text.

42. Which of the following is NOT a limitation of using “significant impairment” as the definition of abnormality?

A) Psychological impairments are sometimes caused by physical problems.

B) It is difficult to define “impairment in functioning.”

C) Functional impairments are relatively slight in some emotional disorders.

D) All of the above are limitations of this definition.

Ans: D

Section reference: Significant impairment

Difficulty level: moderate

Core concept: The advantages and limitations of diagnosis

Page reference: See page 13 of your text.

43. _______ means that what is considered normal or abnormal differs widely across cultures and over time.

A) Reductionism

B) Culture-bound

C) Relativism

D) Continuity

Ans: C

Section reference: Cultural and historical relativism

Difficulty level: easy

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 15 of your text.

44. In the U.S., a man would be considered abnormal if he believes he is possessed by a spirit that causes him to shout and laugh uncontrollably, but in some cultures he would be considered abnormal. This example demonstrates:

A) cultural sensitivity

B) cultural relativism

C) historical relativism

D) historical reductionism

Ans: B

Section reference: Cultural and historical relativism

Difficulty level: moderate

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 15 of your text.

45. Until 1973, homosexuality was considered to be a psychological disorder, but now it is recognized by psychologists as one variation in normal sexual functioning. This example demonstrates:

A) cultural relativism

B) cultural revolution

C) historical relativism

D) historical reductionism

Ans: C

Section reference: Cultural and historical relativism

Difficulty level: moderate

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 15 of your text.

46. If you are a West African student feeling mentally and physically exhausted after final exams, then you are experiencing:

A) amok

B) brain fag

C) dhat

D) hwa-hyung

Ans: B

Section reference: Cultural and historical relativism

Difficulty level: difficult

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 16 of your text.

47. If you are a Korean person who is experiencing insomnia, fatigue, and indigestion as a result of suppressing your anger, then you are experiencing:

A) ataque de nervios

B) dhat

C) hwa-byung

D) sin-byung

Ans: C

Section reference: Cultural and historical relativism

Difficulty level: difficult

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 16 of your text.

48. If you are a Japanese person with hypersensitivity to sudden fright, then you are experiencing:

A) amok

B) latah

C) qi-gong

D) taijin kyofusho

Ans: B

Section reference: Cultural and historical relativism

Difficulty level: difficult

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 16 of your text.

49. If you are a person from the Caribbean who believes that a frightening event caused your soul to leave your body, then you are experiencing:

A) ataque de nervios

B) mal de ojo

C) susto

D) zar

Ans: C

Section reference: Cultural and historical relativism

Difficulty level: difficult

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 16 of your text.

50. The currently accepted definition of abnormality is a(n) ________ definition in that it is designed to be useful in practical or research situations even though it is subject to many limitations.

A) relativistic

B) operational

C) normative

D) standardized

Ans: B

Section reference: Working definitions of psychopathology

Difficulty level: moderate

Core concept: none

Page reference: See page 19 of your text.

51. Which phrase is NOT an accurate ending to the following sentence? The definition of mental disorder given in the DSM-IV-TR:

A) contains many qualifications and undefined phrases.

B) focuses mostly on the criteria of distress and impairment.

C) is close to Wakefield’s definition of mental illness.

D) is overly narrow and only applies to very few people.

Ans: D

Section reference: Working definitions of psychopathology

Difficulty level: difficult

Core concept: none

Page reference: See page 19 of your text.

52. What percentage of Americans meet DSM criteria for a mental disorder at some time in their life?

A) 12%

B) 27%

C) 31%

D) 46%

Ans: D

Section reference: Working definitions of psychopathology

Difficulty level: moderate

Core concept: none

Page reference: See page 19 of your text.

True/False

53. Behavior can be easily divided into either the “normal” category or the “abnormal” category.

Ans: false

Section reference: The continuum between normal and abnormal behavior

Difficulty level: easy

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

54. Current definitions of abnormality are the same as the definitions used 50 years ago.

Ans: false

Section reference: Cultural and historical relativism in defining and classifying abnormality

Difficulty level: easy

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 6 of your text.

55. Some behaviors that are considered abnormal in the United States are believed to be normal in other countries.

Ans: true

Section reference: Cultural and historical relativism in defining and classifying abnormality

Difficulty level: easy

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 6 of your text.

56. Each type of abnormal behavior has only one cause.

Ans: false

Section reference: The principle of multiple causality

Difficulty level: moderate

Core concept: The principle of multiple causality

Page reference: See page 6 of your text.

57. Researchers have proven that only one theory, cognitive-behavioral, provides an accurate explanation of the causes of abnormal behavior.

Ans: false

Section reference: The principle of multiple causality

Difficulty level: moderate

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

58. Abnormal behavior has multiple causes.

Ans: true

Section reference: The principle of multiple causality

Difficulty level: easy

Core concept: The principle of multiple causality

Page reference: See page 7 of your text.

59. Emotional experiences can alter brain chemistry and brain chemistry can change emotional experiences.

Ans: true

Section reference: The connection between mind and body

Difficulty level: easy

Core concept: The connection between mind and body

Page reference: See page 7 of your text.

60. The philosophy of the “dualists” provides an accurate understanding of psychological disorders.

Ans: false

Section reference: The connection between mind and body

Difficulty level: difficult

Core concept: The connection between mind and body

Page reference: See page 7 of your text.

61. Rosenhan’s 1973 study showed that staff at a psychiatric hospital can be fooled into thinking that someone is mentally ill simply because that person seeks help.

Ans: true

Section reference: Help seeking

Difficulty level: moderate

Core concept: none

Page reference: See page 10 of your text.

62. Most people with mental disorders behave in a highly irrational or dangerous manner.

Ans: false

Section reference: Irrationality/Dangerousness

Difficulty level: moderate

Core concept: none

Page reference: See page 10 of your text.

63. In certain contexts, dangerous behavior is considered normal.

Ans: true

Section reference: Irrationality/Dangerousness

Difficulty level: moderate

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 10 of your text.

64. People who are strange, weird, or bizarre have a mental disorder.

Ans: false

Section reference: Deviance

Difficulty level: moderate

Core concept: none

Page reference: See page 12 of your text.

65. People with mental disorders are strange, unusual, and noticeably different than other people.

Ans: false

Section reference: Deviance

Difficulty level: moderate

Core concept: none

Page reference: See page 12 of your text.

66. Some people with deviant or statistically unusual behavior are mentally healthy.

Ans: true

Section reference: Deviance

Difficulty level: easy

Core concept: none

Page reference: See page 12 of your text.

67. Emotional distress is always a sign of abnormality.

Ans: false

Section reference: Emotional distress

Difficulty level: easy

Core concept: The importance of context in understanding and defining abnormality

Page reference: See page 12 of your text.

68. Ideas about what are normal and abnormal vary over time and across cultures.

Ans: true

Section reference: Cultural and historical relativism

Difficulty level: easy

Core concept: Cultural and historical relativism in defining and classifying abnormality

Page reference: See page 15 of your text.

69. Abnormal behaviors and feelings are often exaggerations of normal states.

Ans: true

Section reference: The continuum between normal and abnormal behavior

Difficulty level: easy

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

70. Every human being experiences at least mild versions of the feelings and behaviors that are found in mental disorders.

Ans: true

Section reference: The continuum between normal and abnormal behavior

Difficulty level: difficult

Core concept: The continuum between normal and abnormal behavior

Page reference: See page 5 of your text.

Essay

1. Explain the advantages and limitations of psychological diagnoses.

2. Name and briefly describe the six core concepts in abnormal psychology.

3. Describe the five commonly used criteria for defining abnormality, indicate which one is considered best and explain why.

4. Explain the role of cultural and historical relativism in defining abnormality. Give at least one example of each type of relativism.

Written by Kristine M. Jacquin, Ph.D)

Page 22 of 23

