Part 1 of 14 - Chapter 13 Theory	4.0 Points

Question 1 of 50	1.0 Points
Which perspectives on personality emphasise that the individual is intertwined with a group and the greater cosmos?

	 A. Biological and evolutionary

	 B. Psychosocial theories

	 C. African and Asian views

 	 D. Psychodynamic

Answer Key: C

Feedback: In African and Asian cultures there is less emphasis on the individual and more emphasis on the holistic nature of things, on the individual as part of the community, on the interconnectedness of the creation, on the interpersonal and communal nature of personality, on the influence of culture, society and family, and on spiritual values. See section 13.3.9

Question 2 of 50	1.0 Points
Which perspective on personality postulates that human development occurs over the life span and that it is a very personal and unique process?

	 A. Humanistic, existential and phenomenological perspectives

 	 B. Behaviourist or learning perspectives

	 C. Psychodynamic or psychoanalytical perspectives

	 D. Trait and type perspectives

Answer Key: A

Feedback: Human personality and self image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving towards self-actualisation to realise internal potential across time. See section 13.3.3

Question 3 of 50	1.0 Points
Personality study or personology emphasises ______ levels of personality analysis.

	 A. two

 	 B. three

	 C. four

	 D. five

Answer Key: B

Feedback: Yes! The study of personality is aimed at explaining the differences between people. The three focus levels are human nature, differences between people and groups, and lastly, individual uniqueness. See section 13.1

Question 4 of 50	1.0 Points
The ______ theories are primarily applied in the area of assessment of work competencies in the work context.

 	 A. behaviouristic or learning

	 B. cognitive and social-cognitive

	 C. trait and type

	 D. psychodynamic or psychoanaltytic

Answer Key: C

Feedback: This approach is mainly emphasised in workplace applications, especially in the area of individual differences with a view to assess work competencies. See section 13.3.4

Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50	1.0 Points
In the work context, employees on the same levels and in similar jobs respond and perform differently with regard to their relationships with co-workers and their own behaviour and moods. Some people handle criticism well, whilst others struggle to accept when they are wrong. This refers to ______.

 	 A. self-regulation

	 B. relational schemas

	 C. emotional intelligence

	 D. contextual experiences

Answer Key: C

Feedback: Emotional intelligence (EI) refers to the ability to perceive, control and evaluate emotions. Some researchers suggest that emotional intelligence can be learned and strengthened, while others claim it is an inborn characteristic. What is your level of emotional intelligence? You can perform this quick survey by copying this link into your browser: http://www.ihhp.com/free-eq-quiz/ if you're curious - note that it's not a psychometric test, but it should give you an idea of what is involved in emotional intelligence. See Section 13.3.5

Question 6 of 50	1.0 Points
If you were asked to explain how the concepts and assumptions related to the behaviourist theory relates to your own life, which of the following strategies would be the most applicable?

	 A. Explain the early childhood experiences that influence your current behaviour.

	 B. Describe your current home and study environment, as well as the people in these environments, and how they impact on your behaviour.	
 	 C. Indicate how you make your own choices in your striving to experience meaning.

	 D. Explain the cultural customs which influence your behaviour.

Answer Key: B

Feedback: The behaviourist theories concentrate on objective behaviour that is shaped by the environment. Your acquired behaviours can be explained by conditioning processes and environmental reinforcement, and learning principles relevant in all walks of life, especially learning and training environments. Now, try to explain your own behaviour from all the different perspectives. See section 13.3.2

Question 7 of 50	1.0 Points
In a court case a person who is considered to be well adjusted in life with no evidence of previous transgressions, is sentenced to a term of community service after having seriously and aggressively assaulted one of his employees. In your estimation this scenario would rather be referred to as ______.

 	 A. a personality disorder

	 B. a faulty learning disorder

	 C. a self-concept problem

	 D. a normal personality pathology

Answer Key: D

Feedback: In this scenario, there is no evidence of prior mental illness or disturbance in behaviour. The person probably just had a bad day and a lapse of judgment. Thus, the personality is probably normal and the occurrence is a one-time event. See section 13.6.4

Question 8 of 50	1.0 Points
After a lengthy research and assessment process, a theorist describes personality in terms of a profile of various attributes and behaviours. He/she is arguably emphasing the ______ domain of personality.

 	 A. developmental

	 B. structural

	 C. motivational

	 D. adjustment

Answer Key: B

Feedback: “Structure” refers to the basic building blocks that constitute personality and how they are organised. . Structural concepts partly determine concepts for motivation, development, assessment and research. See section 13.6

Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50	1.0 Points
Psychodynamic thought is a method used to study conflict ______.

	 A. within teams

	 B. by means of experiments

 	 C. by means of narrative analysis

	 D. within systems

Answer Key: A

Feedback: Section 14.2

Question 10 of 50	1.0 Points
_____ developed the word-association test through his ideas on the unconscious.

 	 A. Freud

	 B. Jung

	 C. Adler

	 D. Erikson

Answer Key: B

Feedback: Jung’s ideas on the unconscious have had a significant impact on assessment and research in personality. He developed the word association test, which provided the first experimental data on unconscious processes and is still widely used today.
The test consists of a standard list of words that are read aloud and to which the person has to respond with the first word that comes to mind. Delayed responses may indicate a complex or that the person is lying. See section 14.4 (For more information on this test you can visit http://psychclassics.yorku.ca/Jung/Association/lecture1.htm)

Question 11 of 50	1.0 Points
Adler illustrates the unconscious as a jade tree, with a small root system and lots of growth above the surface. Which factors contribute to the ample growth above the surface?

	 A. Self-disclosure and feedback

	 B. Social and cultural influences

 	 C. Inherited biological instincts

	 D. Sex and aggression instincts

Answer Key: B

Feedback: Section 14.4

Question 12 of 50	1.0 Points
According to Freud, the ______ is also known as rationality because it determines appropriate and socially acceptable times and places that will satisfy the id impulses.

	 A. ego

 	 B. superego

	 C. conscience

	 D. biological drive

Answer Key: A

Feedback: Section 14.5

Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50	1.0 Points
Psychologically, the concepts of introversion and extraversion indicates people’s tendency to ______.

	 A. strive for superiority due to inferiority

 	 B. move to and against people if threatened

	 C. be energised by either the internal or external world

	 D. strive for a will to meaning

Answer Key: C

Feedback: According to Jung there are two mutually exclusive attitudes – extraversion and introversion. “Each person seems to be energized more by either the external world (extraversion) or the internal world (introversion).” See Section 14.7

Question 14 of 50	1.0 Points
Which two psychodynamic theorists agree with regard to developmental stages and possible conflicts which must be solved in each stage of development to avoid possible problems in other stages and adult life?

	 A. Erikson and Freud

 	 B. Adler and Freud

	 C. Jung and Freud

	 D. Horney and Erikson

Answer Key: A

Feedback: Erickson identified eight stages of psychosocial development and the conflicts and goals associated with each stage. The successful resolution of conflict at each stage fosters the healthy development of the ego. Freud defined four sequential stages of personality development, referred to as psychosexual stages. Each psychosexual stage has development tasks that need to be resolved before progression to the next stage is possible. See Section 14.7

Question 15 of 50	1.0 Points
Prudence has just left her manager's office after a performance review where her manager told Prudence that she has ensure that the reports for sales are taken down to their offices promptly at nine every morning without fail or she will suffer the consequences. Prudence is fuming and thinks that she will show her manager, she will not be shoved around; she will not take the reports down in the morning! Based on the structural model of personality which component of personality is at play in Prudence?

	 A. Superego

	 B. Shadow

	 C. Ego

 	 D. Id

Answer Key: D

Feedback: Yes! The id as Prudence is acting as the child in response to her manager acting as the parent (Superego). See section 14.5.

Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50	1.0 Points
Select the correct statement from the following, based on the trait theory of personality.

	 A. General or common traits are the measurable and motivational units in personality.

	 B. Surface traits are not related to common traits.

 	 C. Recurring behavioural patterns cannot be associated with traits.

	 D. Unique traits are fundamental traits which determine the expression of other traits.

Answer Key: A

Question 17 of 50	1.0 Points
The ______ theory has made an immense contribution to the use of psychological assessment when selecting employees.

	 A. trait
	
	 B. cognitive

	 C. behaviouristic

 	 D. humanistic

Answer Key: A

Feedback: Chapter 16, textbook, section 16.1

Question 18 of 50	1.0 Points
Personality can also be influenced and formed by the type of interpersonal experiences and situations which people encounter in their lives. This assumption can best be attributed to the trait theorists known as ______.

	 A. Cattell and Eysenck

	 B. Allport and Digman

	 C. Kretchmer and Sheldon

 	 D. Baldwin and Sullivan

Answer Key: D

Feedback: Section 16.5.2

Question 19 of 50	1.0 Points
Perspectives in personality study which are also referred to as dimensional or dispositional approaches are commonly known as ______ theories.

	 A. psychoanalytical

	 B. trait

	 C. behaviourist

 	 D. cognitive

Answer Key: B

Feedback: Prescribed book, section 16.2

Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50	1.0 Points
At work, Barney’s door is always closed. When people knock on the door, he does not answer. His colleagues sometimes wonder what he is up to behind closed doors all the time. Even though he is allowed to work flexitime, he always takes lunch between one and two, and leaves the office at exactly four o’clock. Colleagues have also noticed that his desk is always extremely tidy. Using Eysenck’s Three-Factor Model as a guide, identify the traits which Barney displays.

	 A. Extroverted, achievement-oriented, unhappy, low self-esteem, expressive, lacking reflection, anxious, manipulative 	
	 B. Introverted, perfectionist (not impulsive), obsessive

 	 C. Extroverted, active, sociable, risk-taking, assertive, expressive, creative

	 D. Extroverted, achievement-oriented, aggressive, anxious, lacking reflection

Answer Key: B

Feedback: Section 16.5

Question 21 of 50	1.0 Points
At work, Judy is often uncooperative, stingy with resources and she does not trust her colleagues. Under which of the following factors of the Five Factor Model would her personality most probably be classified?

	 A. Agreeableness

	
	 B. Neuroticism

 	 C. Antagonism
	
	 D. Conscientiousness
	

Answer Key: C

Feedback: Chapter 16, textbook, section 16.5.1.3, Table 16.3

Question 22 of 50	1.0 Points
What is the main danger in using type descriptions to explain differences?

	 A. It considers only the unconscious processes and ignores the role of the environment.

 	 B. It focuses only on learned, observable behaviour.

	 C. The uniqueness of people in the way they express themselves may be ignored.

	 D. It places too much focus on genetic aspects

Answer Key: C

Feedback: That is not correct. People might be labelled based on one dominant type, and the uniqueness of people in the way they express themselves may be ignored. See section 16.5.3 in your prescribed book.

Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50	1.0 Points
In humanistic theory, the term etics refers to ______.

	 A. people being in their world

 	 B. aspects shared by all cultures

	 C. the study of people’s conscious experiences

	 D. attributes people link to their personalities

Answer Key: B

Feedback: Section 17.2

Question 24 of 50	1.0 Points
______ can be viewed as self-actualisation because it relates to ongoing growth and realisation of potential

	 A. Adjustment

 	 B. Dynamism

	 C. Optimality

	 D. Normality

Answer Key: C

Feedback: Section 17.7

Question 25 of 50	1.0 Points
People will always ask questions about who they are and what they can become. This was Frankl’s view as spiritual beings, which he based on the idea that people have an intrinsic ______.

	 A. self- transcendence

 	 B. will to meaning

	 C. positive regard

	 D. self-concept

Answer Key: B

Feedback: This is because people have an intrinsic will to meaning. (p. 383 Sec 17.6.1)

Question 26 of 50	1.0 Points
Maslow believes that people are motivated by ______. Frankl believes they are motivated by _______.

	 A. flow experiences; peak experiences

 	 B. peak experiences; flow expriences

	 C. growth needs; strive for meaning

	 D. strive for meaning; growth needs

Answer Key: C

Feedback: Section 17.6

Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50	1.0 Points
Humanistic views of the self-concept ______.

	 A. are similar to those of Freud and Jung
	
 	 B. characterise it as an autonomous structure or process

	 C. characterise it as related to unconscious life experiences

	 D. are similar to Watson’s view of the self-concept

Answer Key: B

Feedback: Chapter 17, textbook, section 17.4 The self-concept according to the humanistic view, relates to people's quest to value themselves - hence, it is an autonomous process, driven by the individual.

Question 28 of 50	1.0 Points
In South African studies on personality across many cultures, in conjunction with international research, it was found that the personality factors as postulated by the FFM of personality, have common features across these various cultures, however, differences with regard to specific attributes also exist in and between certain cultures and sub-cultures. This research on cultural variation in personality is an example of ______ research.

	 A. etics

 	 B. emics

	 C. discourse analysis

	 D. social constructionism

Answer Key: A

Feedback: Section 17.2

Question 29 of 50	1.0 Points
Maslow and Rogers agreed that people strive for growth towards ______.

	 A. positive regard

 	 B. self-actualisation

	 C. belonging

	 D. will to meaning

Answer Key: B

Feedback: Chapter 17, textbook, section 17.6.2

Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50	1.0 Points
People create their own view of the world and they act according to this knowledge and perception. This is known as ______.

	 A. core constructs

	 B. personal constructs

	 C. common perceptions

 	 D. information processing

Answer Key: B

Question 31 of 50	1.0 Points
According to Kelly, the factor of greatest psychological importance in basic motivation is ______.

	 A. confirmation and disconfirmation of own predictions

	 B. rewards and punishment

	 C. internal conflict stemming from unconscious factors

 	 D. drive reduction

Answer Key: A

Feedback: Incorrect. According to Kelly, confirmation and disconfirmation of a person’s own predictions have greater psychological importance than rewards, punishments or drive reduction. See section 18.4.3.2 of your prescribed book.

Question 32 of 50	1.0 Points
In Mischel's theory, ______ indicate the influence of proposed end results and worth attached to particular situations on the outcome of the person’s expectancies.

	 A. self-control systems and plans

	 B. goals and subjective values

 	 C. encoding strategies

	 D. expectancies

Answer Key: B

Feedback: Goals and subjective values indicate the influence of goals and subjective values attached to particular situations on the outcome of the person’s expectancies. See section 18.5 of your prescribed book.

Question 33 of 50	1.0 Points
In cognitive theory, the term ______ construct refers to how someone views him/herself in comparison to others.

	 A. self-

	 B. suspended

 	 C. submerged

	 D. propositional

Answer Key: A

Feedback: Section 18.4.3.1

Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50	1.0 Points
One of your friends is implicated in a theft and you react by choosing one construct for dealing with the situation, such as hearsay versus fact. This indicates the use of ______ in the C-P-C cycle of cognitive theory.

	 A. circumspection

 	 B. pre-emption

	 C. control

	 D. choice

Answer Key: B

Feedback: Section 18.8.1

Question 35 of 50	1.0 Points
With regard to ideas in cognitive psychology, it is more constructive and accurate to assess employee and managerial competencies and potential by using assessment instruments which evaluate ______.

	 A. cognitive modifiability

 	 B. cognitive control in performance

	 C. performance after training in verbal and numerical training

	 D. circumspection and control

Answer Key: A

Feedback: Section 18.7

Question 36 of 50	1.0 Points
According to cognitive psychologists important aspects of motivational behaviour in people include ______.

	 A. the drive to ensure unity and equity with all people.

 	 B. the ability to think and act according to a scientific process.

	 C. the ability to identify with and accommodate people who share the same beliefs.

	 D. the ability to obtain the knowledge to be able to anticipate and predict events in life

Answer Key: D

Feedback: Section 18.4.3

Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50	1.0 Points
In the theory on psychological well-being, the term "sense of coherence" refers to ______.

	 A. positive, absorbed commitment

	 B. protected use of strengths

 	 C. confidence in capacities to achieve, like self-efficacy

	 D. enduring confidence to cope

Answer Key: D

Feedback: Section 19.5.4

Question 38 of 50	1.0 Points
______ and affect can then provide a psychological break from and defense against adversity.

 	 A. Positive emotions

	 B. Negative emotions

	 C. Thought-action tendency

	 D. Non-specific action tendencies

Answer Key: A

Feedback: Well done! Positive emotions also facilitate social interaction, and promote social responsibility, generosity and helpfulness in social situations. See section 19.3.2 in your prescribed book.

Question 39 of 50	1.0 Points
In terms of meaningfulness, ______ can be seen as a meaning-destroying variable.

 	 A. expectancies for physical fitness

	 B. self-acceptance

	 C. affiliation with others

	 D. expectancies for financial success

Answer Key: D

Question 40 of 50	1.0 Points
Positive emotion leads to interest in the world; this interest leads to a newer and more adaptive ______ for the exploration of the world around one.

	 A. happiness

	 B. cognitive broadening

 	 C. though-action tendency

	 D. self-congruence

Answer Key: C

Feedback: Good! This interest leads to a newer and more adaptive thought-action tendency for the exploration of the world around one. See prescribed book section 19.3.2

Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50	1.0 Points
A person who emphasises the good in people and consistently searches for the reasons why they stay healthy, can be said to promote the assumptions of _____.

	 A. eudaimonia and virtues

	 B. the complete state model of health

 	 C. positive psychology and salutogenesis

	 D. social actualisation and subjective well-being

Answer Key: C

Question 42 of 50	1.0 Points
Naledi has been diagnosed with a psychological disorder, but she still experiences high levels of well-being. This can be described as ______, based on the Complete State Model.

	 A. languishing

	 B. struggling

 	 C. floundering

	 D. flourishing

Answer Key: B

Feedback: Chapter 19, textbook , section 19.6.2.1

Question 43 of 50	1.0 Points
The concept of positive psychology is supported by ______.

	 A. psychoanalysts such as Freud
	
	 B. cognitive theorists such as Kelly and Miller

	 C. Alder, through his idea of striving for superiority

 	 D. the behaviourist principle of environmental determination

Answer Key: C

Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50	1.0 Points
______ schizophrenia is associated with severe disintegration of the personality, bizarre reactions and incoherent speech.

	 A. Simple

	 B. Hebephrenic

	 C. Paranoid

 	 D. Somatic

Answer Key: B

Feedback: Chapter 20, textbook, section 20.5.7

Question 45 of 50	1.0 Points
Substance ______ occurs substance use is decreased or terminated. Depending on the substance and the nature of the addiction, symptoms may disappear in time, however, will be preceded by symptoms such as confusion, convulsions and other impairments of roles and behaviour.

	 A. abuse

	 B. intoxication

 	 C. withdrawal

	 D. use

Answer Key: C

Feedback: Yes. Substance withdrawal occurs substance use is decreased or terminated. Depending on the substance and the nature of the addiction, symptoms may disappear in time, however, will be preceded by symptoms such as confusion, convulsions and other impairments of roles and behaviour. See section 20.5.4 of your prescribed book.

Question 46 of 50	1.0 Points
Personality disorders are characterised by rigid and poorly acquired patterns of behaviour or conduct, unsatisfactory interpersonal relationships and ineffective occupational performance, often with a few signs of anxiety and conflict about such inefficiencies. Personality disorders, characterised by odd or eccentric behaviour, involve the following; ______.

	 A. paranoid, schizoid and schizotypical

	 B. obsessive-compulsive, avoidant and dependent

 	 C. narcissistic, antisocial and paranoid

	 D. antisocial, histrionic and borderline

Answer Key: A

Question 47 of 50	1.0 Points
Substance ______ develops after on going and recurrent use of substances (such as alcohol, drugs, sedatives, medicines) which influence various life roles and may lead to legal, employment and relationship problems.

	 A. abuse

 	 B. intoxication

	 C. withdrawal

	 D. use

Answer Key: A

Feedback: Incorrect. Substance abuse develops after on going and recurrent use of substances (such as alcohol, drugs, sedatives, medicines) which influence various life roles and may lead to legal, employment and relationship problems. See section 20.5.4 of your prescribed book.

Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50	1.0 Points
Richard manifests a strong sense of detachment and few emotions, difficulties in working with other employees, some strange thoughts and interpretations of things and his performance has been adversely affected. Richard may be diagnosed as ______.

	 A. schizoid or schizotypical personality disorder

	 B. antisocial or narcissistic personality disorder

 	 C. borderline or dependent personality disorder

	 D. depersonalisation and dissociative fugue

Answer Key: A

Feedback: Section 20.5.3

Question 49 of 50	1.0 Points
Select the correct statement about psychological disorders.

	 A. They are conditions that always present in the person as observable symptoms.
	
	 B. They involve conditions under which disturbances can occur in one or more domains of human functioning.	
 	 C. Psychological disorders can only be diagnosed in a cultural context.

	 D. There is no acceptable diagnostic system for assessing and classifying psychopathology.

Answer Key: B

Feedback: Only option B is correct because symptoms of psychological disorders can manifest in all the domains of human functioning, including the cognitive, biological or physiological, social, psychological and behavioural (Bergh & Theron 2013, sections 20.2 and 20.4).These various aspects of psychological disorders are also emphasised in the criteria and classification systems (eg DSM), criteria for psychopathology, and models to explain psychological maladjustment (Bergh & Theron 2013, section 20.5). Options A, C, and D are obviously incorrect, and you can correct these by studying chapter 20.

Question 50 of 50	1.0 Points
Mary and Tom's illness and relationship complaints are related to the demands of many roles, that is, developing their careers, being parents and participating as members of different committees. These behavioural symptoms relate to ______.

	 A. overcommitment, probably workaholism
	
	 B. work and non-work conflicts, probably role overload

 	 C. undercommitment, probably fear of failure
	
	 D. career development problems

Answer Key: B

4 Assignment 04 (Unique number 890068)
Return to Assessment List

Part 1 of 14 - Chapter 13 Theory	4.0 Points

Question 1 of 50	1.0 Points
The most correct description of a school of thought is ______.

	 A. an intellectual movement whose adherents share a similar ideology

	 B. an intellectual movement whose adherents differ significantly with regards to their ideology	
	 C. a way of thinking about the human psyche

 	 D. a framework to explain assumptions about personality

Answer Key: A

Feedback: A school of thought is an intellectual movement whose adherents share a similar ideology. See section 13.2.1

Question 2 of 50	1.0 Points
Which perspectives on personality emphasise that the individual is intertwined with a group and the greater cosmos?

	 A. Biological and evolutionary

	 B. Psychosocial theories

 	 C. African and Asian views

	 D. Psychodynamic

Answer Key: C

Feedback: Yes! In African and Asian cultures there is less emphasis on the individual and more emphasis on the holistic nature of things, on the individual as part of the community, on the interconnectedness of the creation, on the interpersonal and communal nature of personality, on the influence of culture, society and family, and on spiritual values. See section 13.3.9

Question 3 of 50	1.0 Points
The ______ perspectives postulate that the personality of individuals and groups can best be understood if the whole person, and all their circumstances or impacting factors are considered.

 	 A. traits and types

	 B. contextualisation and systems

	 C. Africanism and collectivism

	 D. Africanism and contextualisation

Answer Key: B

Feedback: This approach suggests that people must be seen as ‘whole’ persons, that human behaviour can be complex and that often there is more than what the senses observe on the surface or what a first impression would indicate. A contextual approach to personality in its theory, research and practices should therefore consider the whole person and all his/her attributes in relationship to all influencing factors which include culture and where and how a person lives and function in context of his/her various life roles. See section 13.3.8

Question 4 of 50	1.0 Points
The ______ theory is used to identify personality characteristics, such as friendliness, helpfulness, practical orientation, insecurity and values.

	 A. humanistic

	 B. behaviourist

 	 C. social-cognitive

	 D. trait

Answer Key: D

Feedback: According to trait theory, human behaviour is characterised by enduring and consistent patterns behaviour described in concepts such as dispositions, dimensions, traits, factors and types. See section 13.3.4

Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50	1.0 Points
David wants to be just like his father when he grows up, because his father is a successful businessman who takes care of his family. The environmental influence being displayed here is ______.

	 A. cultural membership

	 B. social affiliations outside the family

 	 C. family influence

	 D. learned competitiveness

Answer Key: C

Feedback: Yes! Regarding family influences, the developing child’s parents, especially the child’s parents and other primary care-givers, provide the type of psychological and social examples, models and rewards that will either enhance or inhibit healthy personality and career development. Every child in a family may have different experiences, which together with genetic differences may explain personality and behavioural differences. See section 13.5.2

Question 6 of 50	1.0 Points
In light of the recent murder-suicide of a pilot who crashed a commercial airliner with 150 people on board, which research approach do you think would be appropriate to determine required personality types for pilots within their work context?

 	 A. Longitudinal studies of people at work
	
	 B. Specific personality measures for very specific work applications

	 C. Analysis of the attributes of work environments and employees

	 D. Biographical or case history research

Answer Key: B

Feedback: This scenario refers to a real-life occurrence reported in the news. In this regard, if we want to avoid future situations like this, we would need to test pilot recruits for specific personality aspects related to depression and suicidal inclinations. See section 13.6.5

Question 7 of 50	1.0 Points
In a hypothesis where a relationship exists between the personality trait of conscientiousness, work motivation of an employee group, the variables age and gender can be regarded as ______ moderator variables, which may influence the relationship.

 	 A. occupational

	 B. situational

	 C. criterion

	 D. personal

Answer Key: D

Feedback: Age and gender are personal moderator variables - see section 13.7

Question 8 of 50	1.0 Points
Which of the descriptions below explain Mike's feelings and behaviours based on the psychoanalytical paradigm?

	 A. To avoid punishment as a child, Mike probably learned to keep a low profile, something he is still doing today.
	
 	 B. Mike has unresolved conflicts with his father, which might still influence his behaviour and his perception of authority.	
	 C. Mike might possess personality characteristics that prevent him from becoming a high achiever, such as being an introvert.	
	 D. Mike does not experience meaning in life.

Answer Key: B

Feedback: Well done! The psychoanalytic paradigm would refer to conflict and issues caused due to unresolved conflict experienced in childhood. See section 13.3.1 in your prescribed book.

Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50	1.0 Points
What kind of anxiety results from the id being in conflict with the ego?

	 A. Reality anxiety

	 B. Neurotic anxiety

 	 C. Moral anxiety

	 D. Libido anxiety

Answer Key: B

Feedback: Section 14.8.2

Question 10 of 50	1.0 Points
According to Freud, the ______ is also known as rationality because it determines appropriate and socially acceptable times and places that will satisfy the id impulses.

 	 A. ego

	 B. superego

	 C. conscience

	 D. biological drive

Answer Key: A

Feedback: Section 14.5

Question 11 of 50	1.0 Points
Freud's notion of the ______, refers to "available memory" that can easily be retrieved if required.

 	 A. preconscious

	 B. conscious

	 C. unconscious

	 D. Id

Answer Key: A

Feedback: Section 14.4

Question 12 of 50	1.0 Points
An important difference between Freud’s ideas and that of the later neo-Freudians, is that the neo-Freudians ______.

 	 A. strongly believe in the causal influence of biological factors

	 B. emphasise sexual drives more than Freud

	 C. emphasise the determining powers of social factors

	 D. stress the role of the conscious in understanding the unconscious

Answer Key: C

Feedback: Prescribed book, Section 14.3

Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50	1.0 Points
The process referred to as _______ means that people across their life span achieve a greater sense of the self and realise what their strengths are.

	 A. teleological principle

	 B. psychosexual development

	 C. introversion

 	 D. individuation

Answer Key: D

Feedback: Good work! Jung's concept of individuation denotes the growth process, during which people develop certain attitudes and functions. Combinations of these are known as introversion and extroversion personality types. These concepts are still used in measuring and classifying human behaviours. See section 14.7

Question 14 of 50	1.0 Points
In psychodynamic theory, according to classical psychoanalysis, the main energiser of human behaviour through the unconscious are rooted in the ______.

	 A. life and death instincts

	 B. conscious and preconscious

	 C. ego and super-ego

 	 D. defence mechanisms

Answer Key: A

Feedback: Prescribed book, section 14.3

Question 15 of 50	1.0 Points
Which defence mechanism is evident when a person blames the condition of the pitch (surface on which the ball bounces) for his poor performance during a cricket match?

	 A. Displacement

	 B. Rationalisation

	 C. Denial

 	 D. Regression

Answer Key: B

Feedback: See section 14.3 and Table 14.1 - This person is rationalising his poor performance, by finding a logical, plausible but false excuse for his poor game..

Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50	1.0 Points
The “inductive-hypothetico-deductive spiral” approach used by Cattell to determine the existence of personality traits implies the method of research or analysis which focuses on ______.

	 A. analysing trait descriptions commonly used by people amongst one other

	 B. researching and analysing trait descriptions in various dictionaries

	 C. analysing trait research according to the various models on personality

 	 D. analysing trait descriptions by reasoning from specific to general meanings

Answer Key: D

Feedback: Ch 16, sect 16.2

Question 17 of 50	1.0 Points
A personality style or type can best be described as ______.

	 A. special temperamental traits

 	 B. traits determined by genetic factors

	 C. a combination of or multiple traits

	 D. traits determined by learning only

Answer Key: C

Feedback: Ch 16, sects, 16.

Question 18 of 50	1.0 Points
Allport conceptualised _____ traits as less obvious, not generalised and not manifesting frequently, like preferences for certain foods or colours.

 	 A. cardinal
	
	 B. central

	 C. secondary

	 D. common

Answer Key: C

Feedback: Chapter 16, textbook, section 16.6.2

Question 19 of 50	1.0 Points
Which temperament is associated with a person who is very optimistic by nature?

 	 A. melancholic

	 B. phlegmatic

	 C. choleric

	 D. sanguine

Answer Key: D

Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50	1.0 Points
Angie always emphasises preciseness and cleanliness in her personal and work life. However, she is so concerned with this, that it hinders good relationships and the timeous execution of tasks. This is described as a ______ trait.

 	 A. central personal disposition

	 B. surface

	 C. source

	 D. cardinal

Answer Key: D

Feedback: Ch 16, sect 16.6.2, p 365

Question 21 of 50	1.0 Points
An important assumption according to trait psychology is that ______.

	 A. more or less enduring traits provide people with an identifiable personality profile across time and situations	
	 B. traits recognisable in people are foremost learned behaviour influenced by the environment	
 	 C. genetic factors may only have a determining effect with regard to intellectual personality traits.	
	 D. traits are not influenced by situations because of the consistency in traits

Answer Key: A

Feedback: Prescribed book, section 16.3

Question 22 of 50	1.0 Points
The “inductive-hypothetico-deductive spiral” approach used by Cattell to determine the existence of personality traits implies ______ as a method of research or analysis.

	 A. analysing trait descriptions used by people amongst each other

	 B. researching and analysing trait descriptions in various dictionaries

	 C. analysing trait research according to the various models on personality

 	 D. analysing trait descriptions by reasoning from specific to general

Answer Key: D

Feedback: Section 16.2

Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50	1.0 Points
The concepts of ______ and ______ indicates people’s feelings and cognitions to feel in control and to give meaning to events and experiences which are all indicators for positive sources of health.

	 A. salutogenesis; Ubuntu

 	 B. salutogenesis; fortigenesis

	 C. fortigenesis; flow expriences

	 D. peak experiences; flow experiences

Answer Key: B

Feedback: Section 17.7

Question 24 of 50	1.0 Points
Self-transcendence refers to ______.

	 A. having an outer-body experience

	 B. developing a healthy self-esteem

	 C. reinforcing one’s own behaviour, being in control of what happens

 	 D. rising above oneself and circumstances to find meaning in life

Answer Key: D

Question 25 of 50	1.0 Points
______ tends to influence how people act, think and feel about themselves and their job.

	 A. Self-awareness

	 B. Self-concept

	 C. Self-esteem

 	 D. Self-identity

Answer Key: C

Feedback: Section 17.4

Question 26 of 50	1.0 Points
Rogers defined self-actualisation as______.

	 A. having spiritual experiences

 	 B. becoming a fully functioning person

	 C. having social experiences

	 D. optimising health and resilience
	

Answer Key: B

Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50	1.0 Points
Self-efficacy relates best to______.

 	 A. an external locus of control

	
	 B. expectancies of incompetence

	 C. an internal locus of control

	 D. a lack of self-regulation

Answer Key: C

Question 28 of 50	1.0 Points
Which one of the following statements does NOT reflect the main assumptions of humanistic approaches?

 	 A. People's subjective and phenomenological experiences are important

	 B. People have innate goodness and potential to self-actualise

	 C. People must be understood in terms of certain elements in personality

	 D. People strive to find meaning, have choices and are able to self-determine

Answer Key: C

Feedback: Section 17.3.3

Question 29 of 50	1.0 Points
Mandy and Angela were involved in a car accident. Mandy feels that as it was not serious, it was not a big deal. Angela, however is very shaken and upset. Mandy tells her that she should not be upset. Why, based on the humanist theory, is it wrong for Mandy to tell Angela not to be upset about this?

 	 A. Each person’s subjective experiences are part of their reality.

	 B. The accident was not that serious

	 C. Mandy's experience is more realistic that Angela's experience

	 D. Angela is just being silly

Answer Key: A

Feedback: The subjective experiences of people are important as they influence the development of personality and the self-concept, as well as the daily expressions of personality. Each person’s subjective experiences are part of his/her reality. For example, you cannot tell a person to not feel upset about a situation that you consider to be trivial. Chapter 17.3.1

Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50	1.0 Points
A person can be said to display ______when he/she reclassifies elements of a construct from one pole to another pole of the same construct.

 	 A. identification

	 B. suspension

	 C. resistance

	 D. reaction formation

Answer Key: D

Feedback: Incorrect. A person can be said to display reaction formation when he/she reclassifies elements of a construct from one pole to another pole of the same construct. See section 18.4.3.3 of your prescribed book.

Question 31 of 50	1.0 Points
In Mischel's theory, ______ indicate the influence of proposed end results and worth attached to particular situations on the outcome of the person’s expectancies.

	 A. self-control systems and plans

 	 B. goals and subjective values

	 C. encoding strategies

	 D. expectancies

Answer Key: B

Feedback: Jip, this one was easy! Goals and subjective values indicate the influence of goals and subjective values attached to particular situations on the outcome of the person’s expectancies. See section 18.5 of your prescribed book.

Question 32 of 50	1.0 Points
In cognitive theory, the term "fragmentation" refers to ______.

	 A. anticipating repetitions in events

	 B. the fact that people share similar meaning systems

 	 C. the ability to change and adapt meanings

	 D. conflicts between constructs

Answer Key: D

Feedback: Section 18.5

Question 33 of 50	1.0 Points
In cognitive psychology, the process of knowing or cognition is not seen as ______ personality, but ______ personality.

 	 A. the entire; as an element of

	 B. an element of; is the entire

	 C. the structure; an element of

	 D. none of the above

Answer Key: B

Feedback: Nope. In cognitive psychology, the process of knowing or cognition is not seen as an element of personality, but is the entire personality. See section 18.2 of your prescribed book.

Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50	1.0 Points
Agnes wants to join a book club. However, when she observes that the group members are older than her, she assumes that they might be boring, conservative, and uptight. In terms of the cognitive theory, this is an example of ______.

	 A. a propositional construct
	
	 B. a constellatory construct

	 C. a fundamental postulate

 	 D. a pre-emptive construct

Answer Key: B

Feedback: Nope. Agnes is applying a constellatory construct, which allows more flexible thinking than pre- emptive constructs, as it allows individuals or events to be included in more than one group (older than her plus boring, conservative and uptight) at a time, whilst still encouraging fixed assignments to a particular group. See prescribed book section 18.5.1

Question 35 of 50	1.0 Points
Personality, according to cognitive psychologists like Kelly, is ______.

 	 A. characterised by various personal constructs and how they are used to understand the world and others in order to anticipate and predict future events.	
	 B. made up of a number of personal constructs which form the core of the self or personality.	
	 C. defined as the core roles a person assumes or that is given to him/her by others.

	 D. recognisable and determined by the enduring consistency and validity of personal constructs in order to cope with life’s requirements.	

Answer Key: A

Feedback: Section 18.5

Question 36 of 50	1.0 Points
Kelly's idea of personal constructs is related to Cattell's idea of trait, Freud's concepts of the id, ego and superego, and the behaviourists' idea of responses, since it ______.

	 A. represents human motivation

 	 B. represents personality structure
	
	 C. indicates ways of thinking

	 D. indicates underlying behaviours

Answer Key: B

Feedback: Option B is the best option because the concepts in the question refer to personality structure (Bergh & Geldenhuys 2013, chapters 16, 17, 18 & 20).

Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50	1.0 Points
With regard to psychological and social well-being, the term "social acceptance" is defined as ______.

	 A. independent behaviour based on own standards
	
	 B. accepting people as being good and kind

	 C. a person experiencing the community as logical and predictable

 	 D. assisting society in achieving its potential

Answer Key: B

Feedback: Section 19.3.1

Question 38 of 50	1.0 Points
______ allow people to rapidly respond to environmental threats with specific action tendencies to get out of harmful situations.

 	 A. Positive emotions

	 B. Negative emotions

	 C. Thought-action tendency

	 D. Non-specific action tendency

Answer Key: B

Feedback: Negative emotions allow people to rapidly respond to environmental threats with specific action tendencies to get out of harmful situations. See section 19.3.2 in your prescribed book.

Question 39 of 50	1.0 Points
Social well-being consists of five facets. Which facet indicates that a person experiences the community as logical and predictable?

	 A. Social contribution

	 B. Social coherence

	 C. Social actualization

 	 D. Social acceptance

Answer Key: B

Feedback: Social coherence indicates that a person experiences the community as logical and predictable. (p. 416 Section 19.3.1)

Question 40 of 50	1.0 Points
Which theorist stated that treatment is not just fixing what is broken, but also entails nurturing what is best within people?

 	 A. Rogers

	 B. Kelly

	 C. Seligman

	 D. Strümpfer

Answer Key: C

Feedback: Incorrect. Seligman (1998, cited in Strümpfer, 2005) stated that treatment is not just fixing what is broken, but also entails nurturing what is best within people. See section 19.2 in your prescribed book.

Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50	1.0 Points
If one considers the facets or conditions for positive or good psychological and social well-being, it is clear that in life in general and in work for people to have a state of eudaimonia or a good quality life the following needs, namely ______ must be satisfied.

 	 A. friendship, love, acceptance and spirituality

	 B. personal growth, self-acceptance and social contribution

	 C. relatedness, autonomy and competence

	 D. self-direction, independence and coherence

Answer Key: C

Feedback: Section 19.3.1

Question 42 of 50	1.0 Points
Which one of the concepts of psychological and social well-being in the four alternatives explains the behaviour and attitude of the person in the following example? “Martha is very creative in her thinking and has great confidence in her opinions, even if they are different from the way most other people think.”

 	 A. Social actualisation

	 B. Autonomy

	 C. Social integration

	 D. Purpose in life

Answer Key: B

Feedback: Chapter 19, textbook, section 19.3.1 - Autonomy relates to being confident about your own opinion even if others hold differing views. You need to be able to identify the different facets of subjective well-being from scenarios such as this one.

Question 43 of 50	1.0 Points
Which of the following is a factor in psychological well-being as opposed to social well-being?

	 A. Mastering environmental challenges.

 	 B. Accepting other people irrespective of the fact that they do things differently from you.	
	 C. Affiliating with societal groups such as the parent-teacher associations.

	 D. Feeling that you are adding something positive to the world.

Answer Key: A

Feedback: Section 19.3.1

Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50	1.0 Points
When approaching the study of psychological health, it best to use ______.

	 A. a pathogenic paradigm

 	 B. a salutogenic paradigm

	 C. a balanced approach between the pathogenic and salutogenic paradigms

	 D. an approach that focuses mainly on positive aspects

Answer Key: C

Feedback: Incorrect. It is best to take a balanced view and to use these approaches in a supplementary way. See section 20.3.1 in your prescribed book.

Question 45 of 50	1.0 Points
The ______ approaches can be considered contextual, and explain employee psychological adjustment as the congruence between the employee
and workplace characteristics.

 	 A. socio-cultural

	 B. stress

	 C. person-environment-fit

	 D. resource-based

Answer Key: C

Feedback: Incorrect. The so-called person-environment-fit approaches can be considered contextual, and explain employee psychological adjustment as the congruence between the employee and workplace characteristics. See section 20.3.3 in your prescribed book.

Question 46 of 50	1.0 Points
______ refers to the level of a person’s vocational development, vocational attitudes and decision-making skills at different stages of life.

	 A. Vocational uncertainty

 	 B. Career plateauing

	 C. Career maturity

	 D. Midlife crisis

Answer Key: C

Feedback: Chapter 20, textbook, section 20.6.7 - career maturity refers to the level of a person’s vocational development, vocational attitudes and decision-making skills at different stages of life.

Question 47 of 50	1.0 Points
In a systemic emphasis an important principle
is ______, meaning that behaviour has to be interpreted in terms of its functions or meanings where, when and how it happens in a particular environment or situation.

	 A. output

	 B. input

 	 C. context

	 D. process

Answer Key: C

Feedback: Well done! In a systemic emphasis an important principle is context, meaning that behaviour has to be interpreted in terms of its functions or meanings where, when and how it happens in a particular environment or situation. See Section 20.3.3 in your prescribed book.

Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50	1.0 Points
Which of the following is a symptom of burnout?

 	 A. Intense difficulty to respond to emotional stimuli

	 B. Goal-achievement

	 C. A constant need for the company of others

	 D. Periods of excitement alternated by periods of depression

Answer Key: A

Question 49 of 50	1.0 Points
The ______ personality, which exhibits patterns of over commitment to work, often refers to an individual who shows resilience and inner resources that will promote health.

	 A. Hardy type

 	 B. Type A

	 C. Type B

	 D. Type C

Answer Key: A

Feedback: The hardy personality exhibits patterns of over commitment to work, often refers to an individual that shows resilience and inner resources that will promote health. (p. 459 Section 20.6.3)

Question 50 of 50	1.0 Points
When a person has phobic reactions towards insects, for example spiders, and then encounters a spider, what causes the stressful fear response in the person?

	 A. Acquired behaviour to treat the spider as threatening
	
 	 B. The appraisal or perception that the spider is threatening

	 C. The mere physical presence of the spider

	 D. Other people’s reactions towards spiders

Answer Key: B

Feedback: Section 20.3.4

ASSIGNMENT 4(UNIQUE NUMBER 89006)
FIRST
PART 1 OF 14- CHAPTER 13 THEORY
QUESTION 1 OF 50
In the work context, behaviourist theories are applied primarily to –
A. Motivate and train employees
B. Understand and influence group dynamics
C. Classify and assess individual differences
D. manage and understand diversity
QUESTION 2 OF 50
With the emphasis on technology and information processing in today`s world of work, the- perspective might become more relevant currently than they have been in the past.
A. Humanistic
B. Behaviourist
C. Psychodynamic
D. Cognitive
QUESTION 3 OF 50
Personality study provides knowledge and framework for dealing with- in various contexts.
A. Financial management
B. Maladjustment
C. Cognitive deficiencies
D. Human behaviour
QUESTION 4 OF 50
Which perspective/s to personality would argue that employee`s low or high performance is the product of the work environment?
A. Humanistic
B. Behaviourism
C. Trait and type
D. Psychoanalytical and psychodynamic
PART 2- CHAPTER 13 APPLICATION
QUESTION 5 OF 50
In hypothesis where relationship exists between the personality trait of conscientiousness, work motivation of an employee group, the variables age and gender can be regarded as – moderator variables, which may the relationship.
A. Occupational
B. Situational
C. Criterion
D. Personal
QUESTION 6 OF 50
When a person is described in terms of personality characteristics like introversion, conscientiousness and being a team player, the description stems from the – approach
A. Humanistic
B. Cognitive
C. Trait
D. Psychodynamic
QUESTION 7 OF 50
Sophy has many issues and problems. If we try to analyse her behaviour by investigating the possibility that Sophy inherited a nervous condition from her mother and how this has influenced the development of her personality, we are utilising the –approach to personality.
A. Biological
B. Trait
C. African
D. Cultural
QUESTION 8 OF 50
Bongi, the bookkeeper of a small enterprise, is often called into meetings to report on the outstanding payments of creditors. Her colleagues experience her as shy and soft spoken even in the face of conflict from the manager. When considering the aspects in defining personality, which would you consider as relevant aspect in Bongi`s case?
A. The external visible or observable physical experiences, behaviour and traits
B. The dynamic nature of behaviour indicating motivation and change
C. Possible invisible covert or unconscious behaviours
D. The uniqueness of each person
PART 3- CHAPTER 14 THEORY
QUESTION 9 OF 50
The term – is used to describe a situation where a person did not successfully master a critical stage in early development which then influences subsequent adult behaviours, attitudes, and values.
A. Fixation
B. Defence mechanism
C. Unconscious drives
D. Conflict
QUESTION 10 OF 50
How does Jung label the culturally inherited predispositions and experiences that are common to all people on earth?
A. The collective unconscious
B. The anima
C. The animus
D. The creative self
QUESTION 11 OF 50
The- contains the major driving power behind people`s behaviour and is the basis for explaining all behaviour in psychodynamic theory.
A. Conscious
B. Preconscious
C. Unconscious
D. Superego
QUESTION 12 OF 50
Unlike Freud, - believed that people could overcome their instincts and the impact of their past on their present life, by improving through growth.
A. Klein
B. Erikson
C. Jung
D. Adler
PART 4- CHAPTER 4 APPLICATION
QUESTION 13 OF 50
An adolescent, against his mother`s wishes to first obtain his learner`s license with the Licence department, and his father`s warnings that he will obtain hefty fines if caught by the police, continues to drive his new sports car because, according to him, he likes the feeling of speeding. The father`s response can be associated with the -.
A. Ego
B. Super-ego
C. Shadow
D. Id
QUESTION 14 OF 50
Jung`s concept of – emphasises the role of culturally inherited predispositions and experiences in all people, while a future orientation that directs human behaviour is associated with the concept of –
A. Collective unconscious, pleasure principle
B. Collective unconscious, morality principle
C. Collective unconscious, reality principle
D. Collective unconscious, teleological principle
QUESTION 15 OF 50
Kevin is very frustrated at work owing to the fact that h is experiencing problems with suppliers. When he gets home, he takes his frustrations out on his family by being rude and impatient with them. This type of defence mechanism is called-
A. Denial
B. Regression
C. Displacement
D. Rationalisation
PART 5 OF 14-CHAPTER 16 THEORY
QUESTION 16 OF 50
Personality which is demonstrated by the way people act in specific situations is a definition proposed by –
A. Allport
B. Eysenck
C. Costa & McCrae
D. Cattell
QUESTION 17 OF 50
The – theory has made an immense contribution to the use of psychological assessment when selecting employees.
A. Trait
B. Cognitive
C. Behaviouristic
D. Humanistic
QUESTION 18 OF 50
According to trait/ type psychology, -
A. Traits that are more or less enduring provide people with an identifiable personality profile across time and situations
B. Traits recognisable in people are foremost learned behaviour influenced by the environment
C. Genetic factors may only have a determining effect with regard to intellectual personality traits
D. Traits are not influenced by situations because of the consistency in traits
QUESTION 19 0F 50
Which temperament is associated with a person who is very optimistic by nature?
A. Melancholic
B. Phlegmatic
C. Choleric
D. Sanguine
PART 6 OF 14- CHAPTER 16 APPLICATION
QUESTION 20 OF 50
An employee often demonstrates work behaviours characterised by varying degrees of calm and explosive emotional expressions, being angry, anxious and general lack of self-confidence. According to the FFM on personality these behaviours can arguably best be classified under which one of the following factors?
A. Antagonism vs agreeableness
B. Apprehension vs insecurity
C. Neuroticism vs emotional stability
D. Relaxed vs tension
QUESTION 21 OF 50
Which concept does Allport use to explain why people choose the motives that suit their self-concept?
A. Propriate needs
B. Dynamic traits
C. Preservative functional autonomy
D. Propriate functional autonomy
QUESTION 22 OF 50
What is the main danger in using type descriptors to explain differences?
A. It considers only the unconscious processes and ignores the role of the environment
B. It focuses only on learned, observable behaviour
C. The uniqueness of people in the way they express themselves may be ignored
D. It places too much focus on genetic aspects
PART 7 OF 14- CHAPTER 17 THEORY
QUESTION 23 0F 50
In humanistic theory, the term ``peak experience`` refers to –
A. Commitment and satisfactory by doing task or processes
B. Feelings of excitement based on achieving or experiencing something
C. Motivation because of living or being
D. Growth or being needs in people 	
QUESTION 24 OF 50
Kobasa`s concept of ``personal hardiness`` can be defined as –
A. Behaviour marked by high levels of control, challenge and commitment
B. Feelings that events are manageable, comprehensible and meaningful
C. The growth of the psyche into adulthood
D. A positive view of events
QUESTION 25 OF 50
Maslow and Rogers agreed that people strive for growth towards –
A. Self-efficacy
B. Will to meaning
C. Belonging
D. Self-actualisation
QUESTION 26 OF 50
--focuses on individual experience and on group experiences, which are necessary considerations in South Africa with regard to the constitution and eleven ethnical groupings.
A. Behaviourism
B. Cognitive theory
C. Psychoanalysis
D. Humanism
PART 8 OF 14- CHAPTER 17 APPLICATION
QUESTION 27 OF 50
If one thinks about the emphasis in marketing and advertising of many services and products, especially in the beauty and fitness fields, which aspect of the human personality do they focus on and which often conveys unfortunate messages to many people?
A. The self-identity
B. The self-schema
C. The bodily self
D. The real self
QUESTION 28 OF 50
In humanistic theories it is often emphasised that personality or self-development is strongly impacted on by the quality of relationships and influence from other people in person’s experiential field. From the many qualities of such relationships, the concept- best describes the ideal conditions in and during constructive interpersonal situations.
A. Empathy
B. Positive regard
C. Meaningfulness
D. ``I`` and ``me`` experiences
QUESTION 29 OF 50
Elton approaches his studies with behaviour marked by high levels of control, challenge and commitment. Which concept emphasising the positive and healthy nature of personality is he exhibiting?
A. Personal hardiness
B. Learned resourcefulness
C. External locus of control
D. Self-actualisation
PART 9 OF 14- CHAPTER 18 THEORY
QUESTION 30 OF 50
When one cognitive element such as a belief or value implies the opposite of another cognitive element, it is known as-.
A. Fundamental postulate
B. Constructive alter nativism
C. A core construct
D. Cognitive dissonance
QUESTION 31 OF 50
_ are the roles people assume on the basis of how they think others perceive their core constructs.
A. Self-construct
B. Core constructs
C. Core roles
D. Life roles
QUESTION 32 OF 50
The cognitive movement rejects the classical- view that people react passively to stimuli.
A. Humanistic
B. Behaviouristic
C. Psychodynamic
D. Subjective
QUESTION 33 OF 50
According to Kelly`s cognitive approach to the study of personality,- are the central aspects which will define the self or personality, and which are rather consistent and not easy to change without influencing many other aspects?
A. Core constructs
B. Core roles
C. Submerged constructs
D. Conscious constructs
PART 10 OF 14-CHAPTER 18 APPLICATION
QUESTION 34 OF 50
Agnes joins a book club, but as the other members are much older than her, she thinks that she will not be able to befriend them. However, when she realises that they also enjoy gardening, which she loves, she is using- when she decides that she might become friends with the group members after all.
A. A constellatory construct
B. The fundamental postulate
C. A pre-emptive construct
D. A propositional construct
QUESTION 35 OF 50
According to cognitive psychology human motivation is mostly directed towards-, whilst the driving force in motivation is-, and motivation can be considered the- of human performance.
A. Knowledge, self-efficacy, creativity
B. Self-efficacy, knowledge, energy
C. Self-efficacy, creativity, energy
D. Knowledge, self-efficacy, energy
QUESTION 36 OF 50
Which one of the following relates to a cognitive approach to personality?
A. Emphasises a subject`s perceptions, especially how these experiences are construed and forms his or her interpretations of things
B. Emphasises the unconscious meaning that people ascribe to events, not simply the objective events themselves
C. Attempts to understand an individual in his or her fullness, rather than only selected aspects of the person relevant to a small number of traits
D. Emphasises a subject`s conscious experiences of the events she or he experiences in everyday
PART 11 OF 14- CHAPTER 19 THEORY
QUESTION 37 OF 50
Within the constructs of – eudemonic happiness is used to describe well-being subjectively experienced and can be defined as having the presence of pleasure and absence of pain
A. Happiness
B. Hope and optimism
C. Virtues
D. Wisdom
QUESTION 38 OF 50
Which theorist emphasises the concept of ``sense of coherence`` to explain the positive nature of human behaviour as also emphasised by positive psychology?
A. Bandura
B. Antonovsky
C. Allport
D. Horney
QUESTION 39 OF 50
With regard to psychological and social well-being, the term ``social actualisation`` is defined as_
A. A person experiencing the community as logical and predictable
B. A sense of direction towards specific goals
C. Establishing conditions which can be managed
D. Assisting society in achieving its potential
QUESTION 40 OF 50
The _ is theoretical, interdisciplinary and holistic in that explores both well-being and prevention over the life span within several contexts, including the work context.
A. Self-determination model
B. Multi-dimensional model of well-being
C. Broad and Build Theory
D. Wheel of Wellness
PART 12 OF 14- CHAPTER 19 APPLICATION
QUESTION 41 OF 50
The concept _ indicates that people with more expressed positive emotions and who have and develop more resources to resist stress and other negative influences will be more resilient and able to experience events as more understandable, controllable and meaningful.
A. Sense of coherence
B. Self-efficacy
C. Potency
D. Optimism
QUESTION 42 OF 50
Two concepts that more or less have the same meaning as the salutogenetic concept of ``GRR`` are_
A. Proactive coping and learned resourcefulness
B. Fort genesis and meaning providing variables
C. Psychofortology and anticipatory coping
D. Benefit finding and agency
QUESTION 43 OF 50
The concept of positive psychology is supported by _
A. Psychoanalysts such as Freud
B. Cognitive theorist such as Kelly and Miller
C. Alder, through his idea of striving for superiority
D. The behaviourist principle of environmental determination
PART 13 OF 14- CHAPTER 20 THEORY
QUESTION 44 OF 50
_ is/are characterised by obsessive thoughts or compulsive actions and rituals
A. Obsessive-compulsive disorders
B. Post-traumatic stress
C. Generalised anxiety disorders
D. Phobic disorders
QUESTION 45 OF 50
Psychological illness can be viewed as _
A. The absence of acute and chronic physical, mental and/or psychological disease and/or impairments
B. The presence of acute and chronic physical, mental and/or psychological disease and/or impairments
C. An illness of the physical body
D. A hereditary illness
QUESTION 46 OF 50
In terms of dissociative disorders, dissociative fugue is described as _
A. Memory loss of important information
B. Travel to new locations, uncontrolled memory loss of information and identity
C. Derealisation, detachment from own identity and body
D. Assumption of two or more personalities
QUESTION 47 OF 50
In terms of eating disorders, - is viewed as more of a chronic disease and related to factors such as genetic disposition, fat cells and metabolic rates, lifestyle and psychological factors.
A. Bulimia nervosa
B. Anoxeria nervosa
C. Binge eating
D. Obesity
PART 14 OF 14- CHAPTER 20 APPLICATION
QUESTION 48 OF 50
Vasi was an avid mountain climber who went out every weekend with friends. Lately however, she just does not have the energy, feels sad constantly, does not want to see her friends and has no interest in climbing any more. What mood disorder doers Vasi probably have?
A. Dysthymic depressive disorder
B. Bipolar affective disorder
C. Major depressive disorder
D. Cyclothymic depressive disorder
QUESTION 49 OF 50
Work dysfunction or impaired work behaviour is sometimes seen as a defect in the development of – and may be influenced by - , or can be the result of factors in the employee or a combination with factors in the work environment, and may include a wide array of employee emotions, cognitions and behaviours.
A. The work environment, psychological disorders
B. The work personality, psychological disorders
C. Positive psychology, the work personality
D. The work personality, positive psychology
QUESTION 50 OF 50
The difference between over commitment and under commitment to work is based especially in—
A. How work roles have been learnt and rewarded
B. The feelings of mania and anxiety in over commitment
C. The occurrence of physical diseases in under commitment
D. The impaired of work behaviour in under commitment
SECOND
PART 1 OF 14- CHAPTER 13 THEORY
QUESTION 1 OF 50
According to the—personality theory, human behaviour is characterised by enduring and consistent attributes in the behaviour
A. Trait
B. Behaviourist
C. Psychodynamic
D. Cognitive
QUESTION 2 OF 50
What kind of study is done to assess a person’s behaviour and characteristics over a long period of time?
A. Case history research
B. Specific personality measures
C. Employee organisation fit
D. Longitudinal studies
QUESTION 3 OF 50
Twin and adoption studies were primarily used by the – perspectives to study behaviour
A. Cognitive and social cognitive
B. Biological or evolutionary
C. Trait type
D. Behaviourist or learning
QUESTION 4 OF 50
Personality study provides knowledge and a framework for dealing with – in various contexts
A. Financial management
B. Maladjustment
C. Cognitive deficiencies
D. Human behaviour
PART 2 OF 14- CHAPTER 13 APPLICATION
QUESTION 5 OF 50
The – theory emphasises differences and similarities between people, while the – perspectives rather concentrate on similarities within a specific culture
A. Trait, social cognitive
B. Humanistic, African
C. Trait, African
D. Humanistic, African
QUESTION 6 OF 50
Mike might have a dominant parasympathetic autonomic nervous system which causes a lack of drive and low motivation. This description of Mike relates to the – perspective
A. Psychoanalytic
B. Humanistic
C. Trait
D. Biological
QUESTION 7 OF 50
Mike has unresolved conflicts with his father, which might still influence his behaviour and his perception of authority. This description of Mike relates to the – perspective on personality
A. Behaviourist
B. Humanistic
C. Cognitive
D. Psychodynamic	
QUESTION 8 OF 50
There is not a good fit between Mike and his job. This description of Mike refer to the – perspective on personality
A. Psychosocial
B. Contextual
C. Cognitive
D. Humanist
PART 3 OF 14- CHAPTER 14 THEORY
QUESTION 9 OF 50
An important difference between Freud’s ideas and that of the later Neo-Freudian`s, is that the Neo-Freudian`s
A. Strongly believe in the casual influence of biological factors
B. Emphasise sexual drives more than Freud
C. Emphasise the determining powers of social factors
D. Stress the role of the conscious in understanding the unconscious
QUESTION 10 OF 50
Freud argued that human sexuality should be taken into account I – stages of development
A. The early childhood
B. All
C. The adulthood
D. The adolescent
QUESTION 11 OF 50
According to Jung`s theory, which two of the following concepts DO NOT fit his description of the functions which generally develop in all people`s personalities?
A. Introversion and sensing
B. Feeling and thinking
C. Openness and conscientiousness
D. Introversion and extroversion
QUESTION 12 OF 50
Psychoanalysis emphasises the impact of – experiences on adults’ behaviour and the impact of thee – on behaviour, personality and motivation
A. Childhood, environment
B. Childhood, unconscious
C. workplace environment
D. workplace, unconscious
PART 4 OF 14- CHAPTER 14 APPLICATION
QUESTION 13 OF 50
While listening to your supervisor advising your sales team to enjoy the pleasures of the work and the advantages of being part of the successful company, but also to mind the pitfalls and rules which bound each employee`s behaviour advocating a – model postulated by -.
A. Five factor, Freud
B. Conflict, Jung
C. Five factor, Jung
D. Conflict, Freud
QUESTION 14 OF 50
Ashley does not make progress at work, despite the fact that she has adequate skills. In performing simple tasks she act somewhat immature, and she often acts in a way which gets the attention of her male colleagues towards whom she is very friendly. Ashley probably has a/an - fixation
A. Oral
B. Latent
C. Genital
D. Phallic
QUESTION 15 OF 50
--manifest when a person always rationalises or tries to be clever about things, while when a person shows the opposite behaviour from what he/she usually does, it illustrate
A. Repression, reaction formation
B. Intellectualisation, reaction formation
C. Reaction formation, intellectualisation
D. Reaction formation, repression
PART 5 OF 14- CHAPTER 16 THEORY
QUESTION 16 OF 50
The – study personality in terms of typical characteristics rather than acquired behaviour
A. Ego psychologist
B. Social psychological theorists
C. Behaviourist
D. Trait theory
QUESTION 17 OF 50
Which factor in the Five-Factor model is consistently related to performance across many jobs?
A. Agreeableness
B. Conscientiousness
C. Neuroticism
D. Openness to experience
QUESTION 18 OF 50
According to the trait/type psychology-
A. Traits that are more or less enduring provide people with an identifiable personality profile across time and situations
B. Traits recognisable in people are foremost learned behaviour influenced by the environment
C. Genetic factors may only have a determining effect with regard to intellectual personality traits
D. Traits are not influenced by the situations because of the consistency in traits
QUESTION 19 OF 50
Cattell describes – as a trait that may be present in many people and in various situations
A. Common traits
B. Source traits
C. Surface traits
D. Unique traits
PART 6 OF 14- CHAPTER 16 APPLICATION
QUESTION 20 OF 50
At work, Barney`s door is always closed. When people knock on the door, ne doesn’t answer. His colleagues sometimes wonder what he is up to behind closed doors all the time. Even though he is allowed to work flexitime, he always takes lunch between one and two, and leaves the office at exactly four o’clock. Colleagues have also noticed that his desk is always extremely tidy. Using Eyseneck`s Three Factor Model as a guide, identify the traits which Barney displays
A. Extroverted, achievement oriented, unhappy, low self-esteem
B. Introverted, perfectionist (not impulsive), obsessive
C. Extroverted, active sociable, risk-taking, assertive. expressive, creative
D. Extroverted, achievement oriented, aggressive, anxious, lacking reflection
QUESTION 21 OF 50
Trait concepts which manifest in most people and across groups, cultures and situations and are often measured by personality questionnaires to compare people in general are referred to as –
A. Common and central traits
B. Cardinal and source traits
C. Personal dispositions and surface traits
D. Common and secondary traits
QUESTION 22 OF 50
Enoch is very competitive. He makes sure others know about his achievements, and he works harder than anyone else. He is a go-getter and has enormous leadership potential, but he is impatient and tense. He must work on his people’s skills, because he tends to dominate others. He gets things done though, and that is a blessing. Using Eyseneck`s Three Factor Model as a guide, identify the traits which Enoch displays
A. Extroverted, achievement oriented, unhappy, low self-esteem, expressive, lacking reflection, anxious, manipulative
B. Introverted, perfectionist (not impulsive), obsessive
C. Extroverted, active, sociable, risk-taking, assertive, expressive, creative
D. Extroverted, achievement oriented, aggressive, anxious, lacking reflection
PART 7 OF 14- CHAPTER 17 THEORY
QUESTION 23 OF 50
In humanistic theory, the term “umwelt” refers to-
A. People being in their world
B. Aspects related to a specific culture
C. The study of people’s conscious experience
D. People’s external world
QUESTION 24 OF 50
In humanistic theory, the term “phenomenology” refers to –
A. People being in their world
B. Attributes people link to their personalities
C. Aspect shared by all cultures
D. The study of people’s conscious experience
QUESTION 25 OF 50
Various forms of the self-concept ideas are used by different human theorists. Who sees self-concept as what the individual likes to be?
A. Rogers
B. James
C. Cooley
D. Mead
QUESTION 26 OF 50
In humanistic theory the term “flow experience” refers to –
A. Commitment and satisfaction through the completion of task or processes
B. Feelings of excitement based on achieving or experiencing some things
C. Basic physiological safety needs
D. Motivation because of living being
PART 8 OF 14- CHAPTER 17 APPLICATION
QUESTION 27 OF 50
When the employees of Delphi Corporation went for their year-end celebration party, their kombi was hijacked. As a result, many of the employees experienced emotional problems which impacted on their work productivity. The two industrial psychologist who were called in to conduct debriefing and counselling sessions, worked from different perspectives in the session. One counsellor emphasised the positive and healing characteristics of the session with all its related attributes of unconditional acceptance and congruence. This is in line with – approach
A. Psychoanalytic
B. Learning
C. Humanistic
D. Constructive alter nativist
QUESTION 28 OF 50
In a performance management session a supervisor is impressed by a young student’s hardiness and her belief in her dreams and capabilities of becoming a veterinarian despite a physical disability and a lack of funds. This student’s motivation may arguably be best explained by her feelings and beliefs of being---
A. Self-efficacious
B. Self-actualisation
C. Self-transcendent
D. Free-willed
QUESTION 29 OF 50
In a very difficult work situation after a terrible economic decline and many job losses you were astonished at how two young employees remained positive and were willing to try many things and to work smarter in less time just to get things going again. According to existential ideas on motivation these young employees have illustrated—values
A. Actualising
B. Creative
C. Attitude
D. Experiential
PART 9 OF 14- CHAPTER 18 THEORY
QUESTION 30 OF 50
The concept of “perceptualisation” in cognitive psychology refers to –
A. Becoming aware of stimuli before the moment and meaning is gone
B. Interpreting and giving meaning to internal and external stimuli
C. The process of obtaining and receiving information and integrating information into a meaningful content
D. The realisation of what the schemas in the core meaning system are
QUESTION 31 OF 50
In Mischel theory – are the different rules or standards that people adopt to regulate their behaviour?
A. Self-control system and plans
B. Goals and subjective values
C. Encoding strategies
D. Expectancies
QUESTION 32 OF 50
People create their own view of the world and they act according to this knowledge and perception. This is known as –
A. Core constructs
B. Personal constructs
C. Common perceptions
D. Information processing
QUESTION 33 OF 50
Festinger sees basic motivation as an attempt to reduce-
A. Cognitive dissonance
B. Inner harmony
C. Self-consistency
D. Meaning systems
PART 10 OF 14- CHAPTER 18 APPLICATION
QUESTION 34 OF 50
During an exit interview an employee describes the strong points and weak points of the organisation and his supervisors. Using Kelly’s ideas on personal constructs, the employee’s perceptions can be explained by the – corollary
A. Fragmentation
B. Choice
C. Range
D. Dichotomy
QUESTION 35 OF 50
Based on the cognitive psychology, which one of the following explanations best describes the status of a person’s psychological maladjustment?
A. A person may have available several constructs available to help them cope and adapt
B. A person may have a repertoire of core roles which he/she can use in different situations
C. A person regularly evaluates their way of thinking and may discard some of their construct
D. A person’s meanings systems do not have a sufficient range which leaves them unable to cope and predict the future
QUESTION 36 OF 50
John changed his opinion about how to restructure his department after receiving new information on job satisfaction in the organisation. John is influenced by the – construct
A. Propositional
B. Constellatory
C. Pre-emptive
D. Cognitive
PART 11 OF 14- CHAPTER 19 THEORY
QUESTION 37 OF 50
The process of absorption, vigour and dedication are used to describe a certain type of involvement in executing a job task, known as –
A. Self-efficacy
B. Flow
C. Engagement
D. Hardiness
QUESTION 38 OF 50
According to the complete mental health state model, complete mental health is a condition which combines the symptoms of –
A. High levels of emotional, psychological and social well-being as well as the absence of a recent psychological disorders
B. High levels of emotional, psychological and social well-being as well as the diagnosis of a recent psychological disorders
C. Low levels of emotional, psychological and social well-being as well as the absence of recent psychological disorders
D. Low levels of emotional, psychological and social well-being as well as the diagnosis of a recent psychological disorders
QUESTION 39 OF 50
With regard to psychological and social well-being the term “social coherence” is defined as –
A. A person experiencing the community as logical and predictable
B. A sense of direction towards specific goals
C. Establishing conditions which can be managed
D. Assisting society in achieving its potential
QUESTION 40 OF 50
Which concept is used to refer to a broader sense of being healthy or well in life, work and other spheres of life?
A. Hedonism
B. Health
C. Salutogenesis
D. Well-being
PART 12 0F 14- CHAPTER 19 APPLICATION
QUESTION 41 OF 50
Which of the concepts of psychology and social well-being in the four alternatives explains the behaviour and attitude of the person in the following example? Cecilia finds that contributing effectively to her community is a great source of comfort for her.
A. Social actualisation
B. Social contribution
C. Social coherence
D. Self-acceptance
QUESTION 42 OF 50
Sarah experiences problems in her life. But, instead of blaming others and demonstrating learned helplessness, she made choices about her reaction to her situation, which is contribution from the – perspective to positive psychology
A. Humanistic
B. Psychoanalytical
C. Cognitive
D. Behaviourism
QUESTION 43 OF 50
Zanele is patient with people because she believes that people are generally kind, even though their behaviour can be confusing at times. This facet of social well-being is known as social
A. Acceptance
B. Actualisation
C. Integration
D. Contribution
PART 13 OF 14- CHAPTER 20 THEORY
QUESTION 44 OF 50
In the theory related to stress models, the term “chronic stress” refers to –
A. Stress manifesting continuously across time
B. Sudden, serious stress experiences
C. Stress associated with negative consequences
D. Stress perceived positively
QUESTION 45 OF 50
Which stage in Weiss and Mirin’s suggested stages of alcohol dependence, does this description refer to? This stage involves loss of control over the substance use, and often a near-total loss of all life interests. All that matters is a compulsive need to experience relief and to acoid possible withdrawal effects.
A. Stage 1
B. Stage 2
C. Stage 3
D. Stage 4
QUESTION 46 OF 50
Psychological illness can be viewed as –
A. The absence of acute and chronic physical, mental and/or psychological disease and/or impairments
B. The presence of acute and chronic physical, mental and/or psychological disease and/or impairments
C. An illness of the physical body
D. A hereditary illness
QUESTION 47 OF 50
The –approaches can be considered contextual, and explain employee psychological adjustment as the congruence between the employee and workplace characteristics
A. Socio-cultural
B. Stress
C. Person-environment
D. Resource-based
PART 14 OF 14- CHAPTER 20 APPLICATION
QUESTION 48 OF 50
In your workplace you have become aware of a few individuals on a middle management level who represent a pressure group that sometimes exerts a powerful and often negative influence. You have noticed that it impacts on employee and group synergy and functioning. You also think that this group does not consider and respect the ways in which things are done in the organisation, and how employees are expected to behave. In this scenario the mentioned pressure group as a powerful influence in systems theory is referred to as --, while the ways of doing things and expected behaviour in an organisation are collectively referred to as –
A. Coalition, organisational climate
B. Organisational climate, coalition
C. Coalition, context
D. Context, coalition
QUESTION 49 OF 50
Frank has continually refused offers of promotion in his company while Felicia has an intense need for promotion. Frank is displaying behaviour linked to – and Felicia is displaying behaviour linked to –
A. Over-commitment, under-commitment
B. An A-type personality, under-commitment
C. Under-commitment, B-type personality
D. Under-commitment, over-commitment
QUESTION 50 OF 50
Interventions in the work context that focus on faulty learned responses of workers have been criticised because they treat the symptoms rather than the cause. This personality approach referred to here is the – approach
A. Existential
B. Stress
C. Behaviourist
D. Psychodynamic

4 Assignment 04 (Unique number 890068)
 Return to Assessment List

Part 1 of 14 - Chapter 13 Theory 4.0 Points
Question 1 of 50
1.0 Points

The ______ theories are primarily applied in the area of assessment of work competencies in the work context.
 A. behaviouristic or learning
 B. cognitive and social-cognitive
Correct C. trait and type
 D. psychodynamic or psychoanaltytic
 Answer Key: C
 Feedback: Yes! This approach is mainly emphasised in workplace applications, especially in the area of individual differences with a view to assess work competencies. See section 13.3.4
Question 2 of 50
1.0 Points
A criticism of the ______ theory, is that it is merely descriptive and does not provide reasons for behaviour and personality development.

 A. trait
Incorrect B. cognitive
 C. psychodynamic
 D. behaviourist
 Answer Key: A
 Feedback: This is one of the main criticisms regarding trait theory: Traits are descriptive only and do not explain much about the why and how or underlying dynamics of personality and behaviour. See section 13.3.4
Question 3 of 50
1.0 Points
Which perspective states that people create constructs and schemas about the world that influence their personality and behaviour?
Incorrect A. Behaviourist
 B. Cognitive
 C. Psychodynamic
 D. Trait
 Answer Key: B
 Feedback: According to cognitive and social-cognitive theories, people are rational and thinking, and through various information processing abilities form their own personalities and destinies by using cognitive powers to create and change cognitive constructs, processes and schemas about reality. See section 13.3.5
Question 4 of 50
1.0 Points
According to the ______ personality theories, people are rational and thinking, and form their own personalities and destinies by changing constructs, processes and schemas about reality.
 A. psychodynamic
 B. trait
Correct C. cognitive
 D. behaviouristic
 Answer Key: C
 Feedback: Good work! According to cognitive and social-cognitive theories, people are rational and thinking, and through various information processing abilities form their own personalities and destinies by using cognitive powers to create and change cognitive constructs, processes and schemas about reality. See section 13.3.5.
Part 2 of 14 - Chapter 13 Application 4.0 Points
Question 5 of 50
1.0 Points
Initially when Susan arrived at work late, it did not cause any problems and her boss did not rebuke her. Her consequent behaviour of continuous late-coming was therefore reinforced by the lack of punishment. This description of Susan relates to the ______ perspective on personality.
 A. psychodynamic
Correct B. behaviourist
 C. humanistic
 D. trait
 Answer Key: B
 Feedback: Well done! Susan did not receive any punishment for coming late, which fostered her tardiness. She will probably keep coming late until some negative consequence is applied. See section 13.3.2
Question 6 of 50
1.0 Points
When a person is described in terms of personality characteristics like introversion, conscientiousness and being a team player, the description stems from the ______ approach.
 A. humanistic
 B. cognitive
Correct C. trait
 D. psychodynamic
 Answer Key: C
 Feedback: Yes! In trait theory, many personality traits and its consistency in people and across time and situations have been verified by research, as well as the work-relatedness of personality traits. See seection 13.3.4
Question 7 of 50
1.0 Points
David wants to be just like his father when he grows up, because his father is a successful businessman who takes care of his family. The environmental influence being displayed here is ______.
 A. cultural membership
 B. social affiliations outside the family
Correct C. family influence
 D. learned competitiveness
 Answer Key: C
 Feedback: Yes! Regarding family influences, the developing child’s parents, especially the child’s parents and other primary care-givers, provide the type of psychological and social examples, models and rewards that will either enhance or inhibit healthy personality and career development. Every child in a family may have different experiences, which together with genetic differences may explain personality and behavioural differences. See section 13.5.2
Question 8 of 50
1.0 Points
After a lengthy research and assessment process, a theorist describes personality in terms of a profile of various attributes and behaviours. He/she is arguably emphasing the ______ domain of personality.
 A. developmental
Correct B. structural
 C. motivational
 D. adjustment
 Answer Key: B
 Feedback: Well done! “Structure” refers to the basic building blocks that constitute personality and how they are organised. . Structural concepts partly determine concepts for motivation, development, assessment and research. See section 13.6
Part 3 of 14 - Chapter 14 Theory 4.0 Points
Question 9 of 50
1.0 Points
The anal-retentive personality type is characterised by ______.
 A. stubborn, stingy and methodical behaviour
Incorrect B. destructive, impulsive and disorderly behaviour
 C. arrogance and boastfulness
 D. argumentative, pessimistic and sarcastic behaviour
 Answer Key: A
Question 10 of 50
1.0 Points
The ______ contains the major driving power behind people's behaviour and is the basis for explaining all behaviour in psychodynamic theory.
 A. conscious
Incorrect B. preconscious
 C. unconscious
 D. superego
 Answer Key: C
 Feedback: Section 14.4
Question 11 of 50
1.0 Points
Freud compared ______ to the tip of an iceberg.
 A. the id
 B. the ego
 C. unconsciousness
Correct D. consciousness
 Answer Key: D
 Feedback: Section 14.3
Question 12 of 50
1.0 Points
Adler illustrates the unconscious as a jade tree, with a small root system and lots of growth above the surface. Which factors contribute to the ample growth above the surface?
 A. Self-disclosure and feedback
Correct B. Social and cultural influences
 C. Inherited biological instincts
 D. Sex and aggression instincts
 Answer Key: B
 Feedback: Section 14.4
Part 4 of 14 - Chapter 14 Application 3.0 Points
Question 13 of 50
1.0 Points
The process referred to as _______ means that people across their life span achieve a greater sense of the self and realise what their strengths are.
 A. teleological principle
 B. psychosexual development
 C. introversion
Correct D. individuation
 Answer Key: D
 Feedback: Good work! Jung's concept of individuation denotes the growth process, during which people develop certain attitudes and functions. Combinations of these are known as introversion and extroversion personality types. These concepts are still used in measuring and classifying human behaviours. See section 14.7
Question 14 of 50
1.0 Points
A person with an exploitative orientation is denoted by traits resembling Freud’s anal character and would be described by Horney as ______.
Correct A. moving against people
 B. moving with people
 C. moving towards people
 D. moving away from people
 Answer Key: A
 Feedback: Well done! This type of person is described by Horney as moving against people (the hostile type who has a constant need to feel superior to others and to exploit other people). See section 14.8.2
Question 15 of 50
1.0 Points

Which one of the following archetypes from Jung's theory corresponds with Freud’s concept of the id?
 A. The persona
 B. The anima
 C. The animus
Correct D. The shadow
 Answer Key: D
 Feedback: Yes! The shadow corresponds with Freud’s
 id, in that it consists of inherited biological
 instincts. Immoral and passionate impulses emanate
 largely from the shadow, as with Freud’s id). If you want to read more about Jung's archetypes, the site http://psychology.about.com/od/personalitydevelopment/tp/archetypes.htm explains it in everyday terms. See section 14.5
Part 5 of 14 - Chapter 16 Theory 4.0 Points
Question 16 of 50
1.0 Points
Perspectives in personality study which are also referred to as dimensional or dispositional approaches are commonly known as ______ theories.
 A. psychoanalytical
Correct B. trait
 C. behaviourist
 D. cognitive
 Answer Key: B
 Feedback: Prescribed book, section 16.2
Question 17 of 50
1.0 Points
Which factor in the Five-Factor Model is closely related to job factors such as social interaction and training proficiency?
 A. Openness to experience
 B. Conscientiousness
 C. Agreeableness
Incorrect D. Extroversion
 Answer Key: B
Question 18 of 50
1.0 Points
The MBTI is a scale which measures ______.
 A. numerical ability
Correct B. personality type
 C. emotions
 D. verbal reasoning ability
 Answer Key: B
 Feedback: Ch 16.5.3. p361
Question 19 of 50
1.0 Points
Allport utilises the concept of ______, which refers to fundamental underlying and motivational structures and defines a person's personality.
 A. cardinal traits
 B. proprium traits
Correct C. central traits
 D. common traits
 Answer Key: C
 Feedback: Chapter 16, textbook, section 16.6.2
Question 20 of 50
1.0 Points
Trait psychology’s largest contribution/s to the science of Psychology is probably ______.

 A. the research on the non-conscious aspects of personality.
 B. the establishment of a 3 - and 16 - factor explanation for personality.
 C. classification and measurement of individual differences.
Incorrect D. the explanations of the dynamics of personality by means of a five factor model.
 Answer Key: C
 Feedback: Ch 13, sect 13.3.4, p 296
Question 21 of 50
1.0 Points
An employee often demonstrates work behaviours characterised by varying degrees of calm and explosive emotional expressions, being angry, anxious and a general lack of self-confidence. According to the FFM on personality these behaviours can arguably best be classified under which one of the following factors?
 A. antagonism vs agreeableness
 B. apprehension vs insecurity
Correct C. neuroticism vs emotional stability
 D. relaxed vs tension
 Answer Key: C
 Feedback: Ch 16, sect 16.5.1.3, p 357
Question 22 of 50
1.0 Points
As a line manager you advise the recruitment agency that you need a supervisor in your small sized marketing company who shows moderate, but calculated, risk-taking behaviour, values profit as a measure of success and shows initiative in identifying opportunities in the market. Your profiling is primarily based on a/an _____ description of personality.
 A. managerial
 B. consumer-focused
 C. work-related
Correct D. entrepreneurial
 Answer Key: D
 Feedback: Prescribed book, section 16.5.1
Part 7 of 14 - Chapter 17 Theory 4.0 Points
Question 23 of 50
1.0 Points
The humanistic perspective perceives being a person and having a sense of self as a/an ______ process.
 A. responsive
Correct B. rational
 C. emotional
 D. demonstrative
 Answer Key: B
 Feedback: Section 17.2
Question 24 of 50
1.0 Points
In humanistic theory, the term "peak experience" refers to ______.
 A. commitment and satisfaction by doing tasks or processes
Correct B. feelings of excitement based on achieving or experiencing something
 C. motivation because of living or being
 D. growth- or being needs in people
 Answer Key: B
 Feedback: Section 17.6.2
Question 25 of 50
1.0 Points
In humanistic theory, the term umwelt refers to ______.
Incorrect A. people being in their world
 B. aspects related to a specific culture
 C. the study of people's conscious experiences
 D. people's external world
 Answer Key: D

 Feedback: Section 17.2
Question 26 of 50
1.0 Points
Based on the humanistic approach and especially Frankl's theory, people should not allow circumstances or situations to dominate them; they should rather ______ it, in order to find meaning in life.
 A. transcend
Incorrect B. embrace
 C. ignore
 D. enjoy
 Answer Key: A
 Feedback: Oops, that's wrong. Self-transcendence indicates people’s ability to rise above themselves and circumstances in order to grow or find meaning in life. See section 17.5 in your prescribed book.
Part 8 of 14 - Chapter 17 Application 3.0
Question 27 of 50
1.0 Points
If an employee experiences job dissatisfaction because she feels her job is boring, aimless and does not offer any scope and hope for growth and development, which of the following feelings and cognitions best reflects her work experience?
 A. I will solve my boring job by asking for an increase in salary.
Correct B. My work and work processes are meaningless.
 C. If only I get more recognition I will be satisfied.
 D. I should have been promoted long ago.
 Answer Key: B
 Feedback: Section 17.6.2
Question 28 of 50
1.0 Points
If one thinks about the emphasis in marketing and in advertising of many services and products, especially in the beauty and fitness fields, which aspect of the human personality do they focus on and which often conveys unfortunate messages to many people?
 A. The self-identity
Incorrect B. The self-schema
 C. The bodily self
 D. The real self
 Answer Key: C
 Feedback: Section 17.4
Question 29 of 50
1.0 Points
The humanistic perspective emphasises principles similar to those of _____.
 A. behaviourism
 B. the cognitive perspective
Correct C. Gestalt psychology
 D. psychoanalysis
 Answer Key: C
Part 9 of 14 - Chapter 18 Theory 4.0 Points
Question 30 of 50
1.0 Points
A construct that allows individuals to change their opinions when new information arises which is relevant to the experience is called ______.
Correct A. a propositional construct
 B. a constellatory construct
 C. encoding strategies
 D. a pre-emptive construct
 Answer Key: A
Question 31 of 50
1.0 Points
Which corollary is concerned with an individual’s freedom of choice?
 A. The dichotomy corollary
Correct B. The choice corollary
 C. The experience corollary
 D. The individuality corollary
 Answer Key: B
 Feedback: The choice corollary concerns individuals’ freedom of choice. Personal constructs help a person to predict the future. There are two ways to do this. Firstly, a person could clarify his/her present constructs, thereby narrowing his/her world for the sake of security. Secondly, the adventurous route may be chosen if the person explores new aspects of life (Bergh & Geldenhuys, 2013, section 18.5.3.5).
Question 32 of 50
1.0 Points
In cognitive theory, the term "individual" refers to ______.
 A. exposure/openness to new information
Correct B. the fact that people differ in their interpretations of things
 C. anticipating repetitions in events
 D. the fact that people share similar meaning systems
 Answer Key: B
 Feedback: Section 18.5
Question 33 of 50
1.0 Points
Which corollary is evident in constructs that are based on two opposite poles, such as rich and poor?
Correct A. The dichotomy corollary
 B. The choice corollary
 C. The experience corollary
 D. The individuality corollary
 Answer Key: A
 Feedback: All personal constructs are bipolar or dichotomous. Each one is specified in terms of two opposite poles, for example “love versus hate” or “productive versus unproductive” (Bergh & Geldenhuys, 2013, section 18.5.3.4).
Part 10 of 14 - Chapter 18 Application 3.0 Points
Question 34 of 50
1.0 Points
With regard to ideas in cognitive psychology, it is more constructive and accurate to assess employee and managerial competencies and potential by using assessment instruments which evaluate ______.
Correct A. cognitive modifiability
 B. cognitive control in performance
 C. performance after training in verbal and numerical training
 D. circumspection and control
 Answer Key: A
 Feedback: Section 18.7
Question 35 of 50
1.0 Points
According to cognitive psychologists important aspects of motivational behaviour in people include ______.
 A. the drive to ensure unity and equity with all people.
 B. the ability to think and act according to a scientific process.
 C. the ability to identify with and accommodate people who share the same beliefs.
Correct D. the ability to obtain the knowledge to be able to anticipate and predict events in life
 Answer Key: D
 Feedback: Section 18.4.3
Question 36 of 50
1.0 Points
According to cognitive psychologists, what explains some differences in thinking and behaviour in sub-cultures and between and across cultures?
 A. Collective differences of genetic influences which determine certain experiences.
 B. The fact that people in groups form certain pre-determined relationships which will influence meaning systems.
Correct C. Meaning systems formed in peoples’ collective personal and historical experiences.
 D. The impact of macro political and socio-economic influences.
 Answer Key: C
 Feedback: Section 18.6
Part 11 of 14 - Chapter 19 Theory 4.0 Points
Question 37 of 50
1.0 Points
With regard to psychological and social well-being, the term "social acceptance" is defined as ______.
Incorrect A. independent behaviour based on own standards
 B. accepting people as being good and kind
 C. a person experiencing the community as logical and predictable
 D. assisting society in achieving its potential
 Answer Key: B
 Feedback: Section 19.3.1
Question 38 of 50
1.0 Points
______ is referred to as a person’s perceptions and evaluations of his/her own life in terms of his/her general state of well-being.
 A. Positive psychological and social functioning
Correct B. Subjective or psychological well-being
 C. Emotional or affective well-being
 D. Environmental mastery
 Answer Key: B
 Feedback: Section 19.3
Question 39 of 50
1.0 Points
Social well-being consists of five facets. Which facet indicates that a person experiences the community as logical and predictable?
 A. Social contribution
Correct B. Social coherence
 C. Social actualization
 D. Social acceptance
 Answer Key: B
 Feedback: Social coherence indicates that a person experiences the community as logical and predictable. (p. 416 Section 19.3.1)
Question 40 of 50
1.0 Points
Character strength such as loyalty towards teams, ensuring fairness and the ability to engage in teamwork represents _________as virtue.
 A. transcendence
 B. temperance
 C. humanity
Correct D. justice
 Answer Key: D
 Feedback: Section 18.5.3
Part 12 of 14 - Chapter 19 Application 3.0 Points
Question 41 of 50
1.0 Points
Based on Antonovsky’s concept of salutogenesis, counsellors will try to facilitate awareness within employees who experience emotional and other problems in order to find the power within themselves and in their environments which they may have utilised in the past and in other circumstances to enable them to function and perform well. This process of having resistance in difficult times can be referred to as ______.
 A. learned resourcefulness
 B. non-specific action
 C. thought-action tendency
Correct D. generalised resistance resource
 Answer Key: D
 Feedback: Well done! The counsellors are trying to show the employees that they can deal with the situation, as they have dealt with similar situations before and therefore, they have access to their generalised resistance resources. This is a characteristic which helps in avoiding or fighting stressors in the environment, as explained in Chapter 19, textbook, section 19.4.1
Question 42 of 50
1.0 Points
The concept of positive psychology is supported by ______.
 A. psychoanalysts such as Freud
 B. cognitive theorists such as Kelly and Miller
Correct C. Alder, through his idea of striving for superiority
 D. the behaviourist principle of environmental determination
 Answer Key: C
Question 43 of 50
1.0 Points
Interventions can be aimed at improving wellness in organisations. The _______ Model can be used to assess the well-being of individuals and groups.
Correct A. Holistic Employee Wellness
 B. Values in Action
 C. Fortigenesis
 D. Wheel of Wellness
 Answer Key: A
 Feedback: Interventions can also be aimed at improving wellness in organisations. The Holistic Employee Wellness Model can be used to assess the well-being of individuals and groups. Strategies for developing wellness can be based on the results of these assessments. See section 19.3.3
Part 13 of 14 - Chapter 20 Theory 4.0 Points
Question 44 of 50
1.0 Points

Substance ______ develops after on going and recurrent use of substances (such as alcohol, drugs, sedatives, medicines) which influence various life roles and may lead to legal, employment and relationship problems.
 A. abuse
Incorrect B. intoxication
 C. withdrawal
 D. use
 Answer Key: A
 Feedback: Incorrect. Substance abuse develops after on going and recurrent use of substances (such as alcohol, drugs, sedatives, medicines) which influence various life roles and may lead to legal, employment and relationship problems. See section 20.5.4 of your prescribed book.
Question 45 of 50
1.0 Points
The DSM classifies post-traumatic
 stress disorder (PTSD) as ______ disorder.
 A. a psycho-physiological
 B. an anxiety
 C. a personality
Incorrect D. a stress
 Answer Key: B
 Feedback: Incorrect. The DSM actually classifies PTSD as an anxiety disorder, especially if the anxieties associated with the trauma remain as a chronic condition. See sections 20.5.1 and 20.5.2 of your prescribed book..
Question 46 of 50
1.0 Points
The ______ personality is characterised by social anxiety, fear of rejection, social withdrawal, low self-esteem, fear of criticism and will not easily form binding social relationships.
 A. avoidant
Incorrect B. paranoid
 C. antisocial
 D. borderline
 Answer Key: A
 Feedback: This statement describes the avoidant personality. See section 20.5.3 of the prescribed book.

Question 47 of 50
1.0 Points
Paranoid schizophrenia is characterised by ______.
 A. absurd and illogical delusions as well as delusions of grandeur or persecution.
 B. motor-behaviour disorder that may involve extreme withdrawal and stupor (periods of total inactivity), or extreme forms of excitement and activity during which the person can also be dangerous.
Incorrect C. severe disintegration of the personality, for example, total emotional blunting or inappropriate emotions, infantile and sometimes vulgar and bizarre reactions, as well as incoherent speech and thinking.
 D. diminishing interest in life, decreased motivation, emotional blunting and social withdrawal.
 Answer Key: A
 Feedback: Paranoid schizophrenia is characterised by absurd and illogical delusions as well as delusions of grandeur or persecution. See section 20.5.7 in your prescribed book for the four types of schizophrenia.
Part 14 of 14 - Chapter 20 Application 3.0 Points
Question 48 of 50
1.0 Points
Richard manifests a strong sense of detachment and few emotions, difficulties in working with other employees, some strange thoughts and interpretations of things and his performance has been adversely affected. Richard may be diagnosed as ______.
Correct A. schizoid or schizotypical personality disorder
 B. antisocial or narcissistic personality disorder
 C. borderline or dependent personality disorder
 D. depersonalisation and dissociative fugue
 Answer Key: A

 Feedback: Section 20.5.3
Question 49 of 50
1.0 Points
In the Zulu and Xhosa culture, there is a disorder known as phambana. The DSM would probably classify it as ______.
 A. major depression
Correct B. psychotic disorder
 C. anxiety
 D. epilepsy
 Answer Key: B
 Feedback: Psychotic disorder (p. 456 Section 20.6)
Question 50 of 50
1.0 Points
John has been caught drinking at work and seems to have lost all interest in his work and the activities that he used to enjoy. He seems to simply try to survive until the next drink. John is experiencing the ______ stage of substance dependence.
Incorrect A. experimentation
 B. abusing
 C. dependence
 D. using
 Answer Key: C
 Feedback: There are many biological, social and psychological reasons why people may develop substance dependencies. Whatever the underlying reasons, substance dependence usually has a sequence of stages. During the dependence stage, the sufferer experiences loss of control over the use and seems to lose interest in other life activities (Bergh & Theron 2013, figure 20.5).

4 Assignment 04 (Unique number 890068)

 Return to Assessment List

Part 1 of 14 - Chapter 13 Theory 4.0 Points
Question 1 of 50
1.0 Points
Which perspective states that people create constructs and schemas about the world that influence their personality and behaviour?
 A. Behaviourist
Correct B. Cognitive
 C. Psychodynamic
 D. Trait
 Answer Key: B
 Feedback: Good work! According to cognitive and social-cognitive theories, people are rational and thinking, and through various information processing abilities form their own personalities and destinies by using cognitive powers to create and change cognitive constructs, processes and schemas about reality. See section 13.3.5
Question 2 of 50
1.0 Points

In the ______ personality theory, human personality and self-image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving for self-actualisation
 A. psychodynamic
 B. behaviouristic
 C. cognitive
Correct D. humanistic
 Answer Key: D
 Feedback: In the humanstic personality theory, human personality and self-image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving for self-actualisation. See section 13.3.3 in the prescribed book.
Question 3 of 50
1.0 Points
Object relations theory emphasises ______.
 A. behaviourism
 B. psychoanalytic theory
Correct C. mature relationships
 D. positive ego-development
 Answer Key: C
 Feedback: Good! Object relations theory primarily emphasises the importance of an individual’s relations with others, focusing on the development of mature relationships and solving problematic behaviour stemming from childhood. See section 13.3.1
Question 4 of 50
1.0 Points
The ______ theory is used to identify personality characteristics, such as friendliness, helpfulness, practical orientation, insecurity and values.
 A. humanistic
 B. behaviourist
 C. social-cognitive
Correct D. trait
 Answer Key: D
 Feedback: Well done! According to trait theory, human behaviour is characterised by enduring and consistent patterns behaviour described in concepts such as dispositions, dimensions, traits, factors and types. See section 13.3.4
Part 2 of 14 - Chapter 13 Application 4.0 Points
Question 5 of 50
1.0 Points

Sally wants to progress in her job in the same way as her friend Mary, as Mary has always given her the courage to do well. The environmental influence/s being displayed here is/are ___________.
Correct A. social affiliation outside the family
 B. family influences
 C. cultural and ethnic membership
 D. socio-economic factors
 Answer Key: A

 Feedback: Yes! In a situation with different values and attitudes, peer involvement may lay the basis for a culture of healthy competition, learning and work. See section 13.5.2
Question 6 of 50
1.0 Points

In addition to subconscious factors, what other factors do modern supporters of the psychodynamic approach believe influence personality and behaviour?
Correct A. Social factors
 B. Genetic factors
 C. Environmental factors
 D. Cognitive factors
 Answer Key: A
 Feedback: Yes! Modern supporters of the psychodynamic approach believe that social factors also serve to influence personality and behaviour. They also have a more positive view and emphasise a stronger self-concept. See section 13.3.1
Question 7 of 50
1.0 Points

You want to do research and assess the influence of values, beliefs and norms and how people think about and do things, on the behaviour and cohesion in your diverse workforce. Based on your approach, which of the following concepts will you explore in depth for your literature review and assessment instruments?
 A. The unconscious
Correct B. Culture
 C. Traits
 D. The super-ego
 Answer Key: B
 Feedback: Good work! Culture consists of collective norms, values, beliefs, ways of thinking, perceptions and behaviours (particularly those based on past events) that characterise the unique ways in which people do things and which may influence personality and behaviours. Culture can explain uniqueness and similarities, and how different life roles are expressed. Cross-cultural research aims at identifying similarities and differences across various cultural groups. See section 13.3.8
Question 8 of 50
1.0 Points

In many countries, governments and other agents, as part of their policies and actions, are continuously trying to improve the socio-economic conditions of disadvantaged people because they believe that people’s acquired behaviours are heavily influenced by their opportunities and circumstances. This assumption can best be associated with the ______ theory.
 A. humanist
Correct B. behaviourist
 C. psycho-social
 D. social constructionist
 Answer Key: B
 Feedback: Good! In behaviourism, environments and circumstances are the dominant influences on what people become and they may even override basic natural potential. See section 13.3.2
Part 3 of 14 - Chapter 14 Theory 4.0 Points
Question 9 of 50
1.0 Points

In psychopathology theory, ______ postulated that the exclusive use of a single type of behaviour, regardless of the situation, points to a neurosis.
 A. Freud
 B. Erikson
 C. Adler
Correct D. Horney
 Answer Key: D
 Feedback: Section 14.8.2
Question 10 of 50
1.0 Points

Freud's notion of the _______, includes all the sensations and experiences we go through each day
 A. preconscious
Correct B. conscious
 C. unconscious
 D. Id
 Answer Key: B
 Feedback: Section 14.4
Question 11 of 50
1.0 Points

Freud’s view of humankind is that behaviour is determined and motivated by unconscious forces, which represents a ______ model.
 A. reality
Correct B. conflict
 C. morality
 D. pleasure
 Answer Key: B
 Feedback: Chapter 14, textbook, section 14.3
Question 12 of 50
1.0 Points
The ego is modified by the ______ principle.
 A. adjustment
 B. pleasure
Correct C. reality
 D. morality
 Answer Key: C
 Feedback: Chapter 14, textbook, section 14.5
Part 4 of 14 - Chapter 14 Application 3.0 Point
Question 13 of 50
1.0 Points
ABC company has recently introduced technological changes and most employees tend to complain about this change whilst longing for the “good old days”. This defence mechanism is known as ______.
 A. displacement
 B. denial
Correct C. regression
 D. projection
 Answer Key: C
 Feedback: Well done! Regression is evident, as this defense mechanism occurs when people try to avoid painful feelings and experiences by reverting to earlier, immature or less stressful patterns of behaviour (a form of fixation). See section 14.3, table 14.1
Question 14 of 50
1.0 Points

If you consider the psychodynamic theories of Klein, Jung, Erikson and Hartman, a key factor in progressive personality development seems to be one that children or young people ______.
 A. follow the examples of either their fathers or their mothers.
 B. must solve their fixations and conflicts at an early stage.
Correct C. develop a process of progressive self-identification
 D. have an advantage if they are an only child or the youngest child.
 Answer Key: C
 Feedback: Well done! This is an insight question. All these theorists indicated that children progress through stages and gradually develop their own identity as a result of their own progress in these stages. The other options are too limited and do not cover all four theories. See sections 14.6 and 14.7
Question 15 of 50
1.0 Points
Following an unfortunate event in which an employee verbally abused a customer who was mistaken in her perception of having already paid her account, a manager addresses the customer relations team stating that management expects responsible behaviour, even when dealing with stressful situations at work. According to a psychodynamic perspective management’s expectations are related to ______.
 A. the morality principle and ego integration
 B. an archetype of the good in people
 C. adult behaviour and application of the persona
Correct D. super-ego and parent behaviour
 Answer Key: D
 Feedback: Good work! In this scenario, management plays the role of the superego; it is an internal morality governing ideas on what is right and wrong. The superego has two subsystems: a conscious that punishes behaviour and the ego that rewards it. See section 14.5

Part 5 of 14 - Chapter 16 Theory 4.0 Points
Question 16 of 50
1.0 Points
In trait theory, the MBTI can be described as _______.
 A. an approach to describe personality factors
 B. an approach to describe emotional or mood expressions
Correct C. an scale to measure personality type
 D. an approach to indicate a body and emotional type
 Answer Key: C
 Feedback: Section 16.5.3
Question 17 of 50
1.0 Points

The term ectomorph relates to ______.
Correct A. a personality type based on physical and behavioural attributes.
 B. a personality type based on verbal and non-verbal reasoning ability.
 C. a personality type based on numerical ability.
 D. a personality type based on cognitive attributes.
 Answer Key: A
 Feedback: Ch 16. 5.3,pp 361-363
Question 18 of 50
1.0 Points .
Select the correct statement from the following, based on the trait theory of personality.
Correct A. General or common traits are the measurable and motivational units in personality.
 B. Surface traits are not related to common traits.
 C. Recurring behavioural patterns cannot be associated with traits.
 D. Unique traits are fundamental traits which determine the expression of other traits.
 Answer Key: A
Question 19 of 50
1.0 Points
The term ______, relates to the innate energy underlying behaviour.
Correct A. ergs
 B. temparement
 C. emotion
 D. sentiment
 Answer Key: A
 Feedback: Ch 16, sect 16.8, p368
Part 6 of 14 - Chapter 16 Application 3.0 Points
Question 20 of 50
1.0 Points

Select the statement from the four options which is an important assumption in trait theory. According to trait psychology ______.
Correct A. more or less enduring traits provide people with an identifiable personality profile across time and situations.
 B. traits recognisable in people are foremost learned behaviour influenced by the environment.
 C. genetic factors may only have a determining effect with regard to intellectual personality traits.
 D. traits are not influenced by situations because of the consistency in traits.
 Answer Key: A
 Feedback: Ch 16, sect 16.3
Question 21 of 50
1.0 Points
Franco runs his business in an authoritarian manner. He is extremely competitive; quickly buying up any businesses that could remotely challenge him. His wife describes him as being obsessive when it comes to running his business and as a perfectionist. These traits clearly have a dominant influence on Franco’s behaviour and are referred to as ______ traits.
 A. common
 B. central
Correct C. cardinal
 D. source
 Answer Key: C
 Feedback: These traits can be referred to as cardinal traits (p. 365 Section 16.6.2)
Question 22 of 50
1.0 Points
Trait psychology’s largest contribution/s to the science of Psychology is probably ______.
 A. the research on the non-conscious aspects of personality.
 B. the establishment of a 3 - and 16 - factor explanation for personality.
Correct C. classification and measurement of individual differences.
 D. the explanations of the dynamics of personality by means of a five factor model.
 Answer Key: C
 Feedback: Ch 13, sect 13.3.4, p 296
Part 7 of 14 - Chapter 17 Theory 4.0 Points
Question 23 of 50
1.0 Points
In humanistic theory, the term "spiritual drive" refers to ______.
 A. commitment and satisfaction by doing tasks or processes
 B. feelings of excitement based on achieving or experiencing something
Correct C. motivation because of living or being
 D. growth- or being needs in people

 Answer Key: C
 Feedback: Sections 17.6.1 and 17.6.2
Question 24 of 50
1.0 Points
A concept from existential psychology, for example Victor Frankl, which describes people’s efforts and needs to self-actualise and commit in all spheres of life, even in very harsh and painful conditions, is referred to as ______.
Correct A. self-transcendence
 B. self-actualisation
 C. will to meaning
 D. conditional positive regard
 Answer Key: A
 Feedback: Section 17.6.1
Question 25 of 50
1.0 Points
Blaming external things for frustrations and problems is considered as displaying ______.
Correct A. an external locus of control
 B. a sense of coherence
 C. self-efficacy
 D. an internal locus of control
 Answer Key: A
 Feedback: Well done! By blaming external factors for problems, an external locus of control is applied. See prescribed book section 17.3.5.
Question 26 of 50
1.0 Points
Rogers stated that people can only develop into fully functioning people if they experience ______.
 A. self-determination
Correct B. unconditional positive regard
 C. the will to meaning
 D. life stages
 Answer Key: B
Part 8 of 14 - Chapter 17 Application 3.0 Points
Question 27 of 50
1.0 Points
The behaviouristic perspective believes that people are ______ the environment, while the humanistic approach believes that people ______ the environment.
Correct A. controlled by; can transcend
 B. able to transcend; are controlled by
 C. focused on; ignore
 D. developed by; can generally ignore
 Answer Key: A
 Feedback: Section 17.2
Question 28 of 50
1.0 Points
In South African studies on personality across many cultures, in conjunction with international research, it was found that the personality factors as postulated by the FFM of personality, have common features across these various cultures, however, differences with regard to specific attributes also exist in and between certain cultures and sub-cultures. This research on cultural variation in personality is an example of ______ research.
Correct A. etics
 B. emics
 C. discourse analysis
 D. social constructionism
Answer Key: A
 Feedback: Section 17.2
Question 29 of 50
1.0 Points
Which one of the following statements does NOT reflect the main assumptions of humanistic approaches?
 A. People's subjective and phenomenological experiences are important
 B. People have innate goodness and potential to self-actualise
Correct C. People must be understood in terms of certain elements in personality
 D. People strive to find meaning, have choices and are able to self-determine
 Answer Key: C
 Feedback: Section 17.3.3
Part 9 of 14 - Chapter 18 Theory 4.0 Points
Question 30 of 50
1.0 Points
One of the categories of representation is ______ memory, which refers to abstract representations of the meanings of things, for example people’s knowledge of mathematics or language comprehension
 A. short term
 B. sporadic
 C. episodic
Correct D. semantic
 Answer Key: D
 Feedback: Well done! Semantic memory refers to abstract representations of the meanings of things, for example people’s knowledge of mathematics or language comprehension See section 18.1 of your prescribed book.

Question 31 of 50
1.0 Points
In cognitive psychology, knowledge is acquired through _____, which is the process by which events are detected and interpreted.
Correct A. perception
 B. learning
 C. memory
 D. retention
 Answer Key: A
 Feedback: Yes! Perception is the process by which events are detected and interpreted by the person. See section 18.1 in your prescribed book.
Question 32 of 50
1.0 Points
In cognitive theory, ______ occurs as the result of an inability to understand important events and anticipate the future
 A. hostility
Correct B. anxiety
 C. a threat
 D. guilt
 Answer Key: B
 Feedback: Section 18.8.3
33 of 50
1.0 Points
Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. In the work context, this of particular use in ______.
 A. recruitment and selection
 B. organisational development
Correct C. performance management
 D. psychometrics
 Answer Key: C
 Feedback: Good! Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. This is of particular use in performance management. See section 18.5 of your prescribed book.
Part 10 of 14 - Chapter 18 Application 3.0 Points
Question 34 of 50
1.0 Points
The construct that allows flexible thinking as it allows individuals to be included in more than one group at a time is called ______ while the construct that prevents reintegration of new information in order to place individual in only one group is called _____
 A. propositional; range
Correct B. constellatory; pre-emptive
 C. pre-emptive; constellatory
 D. range; propositional
 Answer Key: B
 Feedback: Section 18.5.1
Question 35 of 50
1.0 Points
According to cognitive psychologists, what explains some differences in thinking and behaviour in sub-cultures and between and across cultures?
 A. Collective differences of genetic influences which determine certain experiences.
 B. The fact that people in groups form certain pre-determined relationships which will influence meaning systems.
Correct C. Meaning systems formed in peoples’ collective personal and historical experiences.
 D. The impact of macro political and socio-economic influences.
 Answer Key: C
 Feedback: Section 18.6
Question 36 of 50
1.0 Points
You know that your colleague has many mixed feelings and also mixed responses towards her supervisor. It varies between very positive feelings of liking to mostly more negative feelings of dislike, but she cannot express her real cognitions and feelings, because she likes her work and she does not want to find alternative employment. According to cognitive psychology, this scenario is arguably best explained by the presence of ______ constructs.
Correct A. submerged
 B. preverbal
 C. peripheral
 D. repressed
 Answer Key: A
 Feedback: Good work! This is an insight question, based on Chapter 18, textbook, section 18.4.3.3. This scenario holds intolerable implications if the employee should decide to say what is really on her mind, and therefore, the construct is submerged or hidden to awareness.
Part 11 of 14 - Chapter 19 Theory 4.0 Points
333Question 37 of 50
1.0 Points
In the theory on psychological well-being, the term "sense of coherence" refers to ______.
 A. positive, absorbed commitment
 B. protected use of strengths
 C. confidence in capacities to achieve, like self-efficacy
Correct D. enduring confidence to cope
 Answer Key: D
 Feedback: Section 19.5.4
Question 38 of 50
1.0 Points
______ allow people to rapidly respond to environmental threats with specific action tendencies to get out of harmful situations.
 A. Positive emotions
Correct B. Negative emotions
 C. Thought-action tendency
 D. Non-specific action tendency
 Answer Key: B
 Feedback: Well done. Negative emotions allow people to rapidly respond to environmental threats with specific action tendencies to get out of harmful situations. See section 19.3.2 in your prescribed book.
Question 39 of 50
1.0 Points
In his theory on employee well-being, ______ postulated five life tasks which include love, self-direction, friendship, essence or spirituality and work and leisure.
 A. Tellegen
 B. Rogers
Correct C. Adler
 D. Seligman
 Answer Key: C
 Feedback: Section 19.3.3
Question 40 of 50
1.0 Points
In terms of meaningfulness, ______ can be seen as a meaning-destroying variable.
 A. expectancies for physical fitness
 B. self-acceptance
 C. affiliation with others
Correct D. expectancies for financial success
 Answer Key: D
Part 12 of 14 - Chapter 19 Application 3.0 Points
Question 41 of 50
1.0 Points
Which one of the concepts of psychological and social well-being in the four options explains the behaviour and attitude of the person in the following example: Lerato believes that some people wander aimlessly through life, but that this does not apply to her?
 A. Social actualisation
 B. Autonomy
Correct C. Purpose in life
 D. Positive psychological well-being
 Answer Key: C
 Feedback: Chapter 19, textbook, section 19.3.1
Question 42 of 50
1.0 Points
Adler provided the idea of striving for ______. This can be regarded as a forerunner for concepts such as self-efficacy and self-actualisation.
 A. financial gain
Correct B. superiority
 C. inferiority
 D. rewards
 Answer Key: B
 Feedback: Adler provided the idea of striving for superiority. This can be regarded as a forerunner for concepts such as self-efficacy and self-actualisation. Section 19.4.3.2
Question 43 of 50
1.0 Points
Tommy experiences his job as mostly negative and difficult and he often has to obtain help from his colleagues or other sources in order to do his work. When he fails or gets in trouble, he tends to blame other persons or circumstances. Tommy’s work orientation is probably influenced by his ______.
Correct A. locus of control
 B. experiential self-control
 C. meaning-destroying behaviours
 D. anticipatory coping
 Answer Key: A
 Feedback: Section 19.5.4
Part 13 of 14 - Chapter 20 Theory 4.0 Points
Question 44 of 50
1.0 Points
The ______ Model suggests that jobs should be designed in a way which minimises high job demands, which can cause strain over which an employee has no control.
Correct A. Demands-Control
 B. Demands-and-Resources
 C. Job-Characteristics
 D. Risk-Management
 Answer Key: A
Question 45 of 50
1.0 Points
The Systems-Interactional Model of well-being emphasise/s ______.
 A. the positive impact of socialising on wellness
 B. that certain people are predisposed to psychological problems
Correct C. how individuals, groups and situational factors in the workplace impact on each other
 D. the causes, moderating factors and consequences of work related stress
 Answer Key: C
 Feedback: The approach of general systems theory entails that one way of viewing organisations is by considering all the possible interactions between people and groups, their relationships and their relatedness to the contexts within and outside the organisation (Bergh & Geldenhuys, 2013, section 20.3.3).

Question 46 of 50
1.0 Points

______ schizophrenia is associated with severe disintegration of the personality, bizarre reactions and incoherent speech.
 A. Simple
Correct B. Hebephrenic
 C. Paranoid
 D. Somatic
 Answer Key: B
 Feedback: Chapter 20, textbook, section 20.5.7
Question 47 of 50
1.0 Points
Uncertainty about future career development, a fear of ageing, and the questioning of self-esteem and the purpose of life at age 40 may lead to ______.
Correct A. mid-life crisis
 B. career maturity
 C. career plateauing
 D. vocational uncertainty
 Answer Key: A
 Feedback: The so-called “mid-life crisis” at the age of approximately 40 years is caused by people’s uncertainty about future career development, a fear of ageing, the questioning of their self-esteem and the purpose of life. It is seen as the most important period of adjustment for some people (Bergh & Theron 2013, section 20.6.7).
Part 14 of 14 - Chapter 20 Application 3.0 Points
Question 48 of 50
1.0 Points
Frank has continually refused offers of promotion in his company, while Felicia has an intense need for promotion. Frank is displaying behaviour linked to ______ and Felicia is displaying behaviour linked to ______.
 A. overcommitment; undercommitment
 B. an A-type personality; undercommitment
 C. undercommitment; a B type personality
Correct D. undercommitment; overcommitment
 Answer Key: D
 Feedback: Chapter 20, textbook, section 20.6.3 - Frank seems to be undercommitted, whilst Felicia's behaviour can be related to overcommitment.
Question 49 of 50
1.0 Points
Which of the following is a symptom of burnout?
Correct A. Intense difficulty to respond to emotional stimuli
 B. Goal-achievement
 C. A constant need for the company of others
 D. Periods of excitement alternated by periods of depression
 Answer Key: A
Question 50 of 50
1.0 Points
Disorganisation in most areas of a person's functioning and possibly the experience of delusions and hallucinations refer to _____ disorders.
 A. mood
 B. cognitive
 C. dissociative
Correct D. schizophrenic
 Answer Key: D

Question 1 of 50
1.0 Points
The ______ theories are primarily applied in the area of assessment of work competencies in the work context.
Incorrect	 A. behaviouristic or learning 	
 B. cognitive and social-cognitive 	
 C. trait and type 	
 D. psychodynamic or psychoanaltytic 	

Answer Key: C
Feedback: This approach is mainly emphasised in workplace applications, especially in the area of individual differences with a view to assess work competencies. See section 13.3.4
Question 2 of 50
1.0 Points
What kind of study is done to assess a person’s behaviour and characteristics over a long period of time?
 A. Case history research 	
 B. Specific personality measures 	
 C. Employee-organisation fit 	
Correct	 D. Longitudinal studies 	

Answer Key: D
Feedback: Well done! Longitudinal studies are done over a long period of time to measure the change in behaviour across time. See section 13.7
Question 3 of 50
1.0 Points
In addition to circumstances, what other factors do modern supporters of behaviourism believe influence personality and behaviour?
 A. Self-regulation processes 	
 B. Unconscious factors 	
 C. Social influences 	
Incorrect	 D. Genetic factors 	

Answer Key: A
Feedback: More modern day behaviourists allow that people can regulate behaviour by making choices and decisions based on their thinking processes in order to self-regulate. See section 13.3.2
Question 4 of 50
1.0 Points
Depth psychology assumes that ______ development is formative and more important than development in adult life.
 A. adolescent 	
Correct	 B. early child 	
 C. pre-birth 	
 D. late adult 	

Answer Key: B
Feedback: Good work! The psychoanalytical theory of development emphasises that: (1) Early childhood experiences play a critical role in shaping adult personality. (2) Sexual energy is present at birth and continues to progress through a range of psychosexual stages. See section 13.3.1
Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50
1.0 Points
Mike only collects negative information about himself and therefore has a low self-esteem. His self-construct contains the notion that he cannot achieve even if he is intelligent. This explanation relates to the ______ perspective.
 A. behaviourist 	
 B. humanistic 	
 C. trait 	
Correct	 D. cognitive 	

Answer Key: D
Feedback: Good! According to cognitive and social-cognitive theories, people are rational and thinking, and through various information processing abilities form their own personalities and destinies by using cognitive powers to create and change cognitive constructs, processes and schemas about reality. See section 13.5.5
Question 6 of 50
1.0 Points
Mike might have a dominant parasympathetic autonomic nervous system which causes a lack of drive and low motivation. This description of Mike relates to the ______ perspective on personality.
 A. psychoanalytic 	
 B. humanist 	
 C. trait 	
Correct	 D. biological 	

Answer Key: D
Feedback: Well done! This scenario focuses on biological factors. See section 13.3.6
Question 7 of 50
1.0 Points
In many countries, governments and other agents, as part of their policies and actions, are continuously trying to improve the socio-economic conditions of disadvantaged people because they believe that people’s acquired behaviours are heavily influenced by their opportunities and circumstances. This assumption can best be associated with the ______ theory.
 A. humanist 	
 B. behaviourist 	
Incorrect	 C. psycho-social 	
 D. social constructionist 	

Answer Key: B
Feedback: In behaviourism, environments and circumstances are the dominant influences on what people become and they may even override basic natural potential. See section 13.3.2
Question 8 of 50
1.0 Points
Your manager requests an assessment approach to select junior managers for development and promotion to more senior positions. You propose an approach consisting of background information, interviews and an analysis of a person’s past personal experiences, as well as the person’s communication style during the interviews. Your suggestion can be described as a ______ approach.
 A. quantitative 	
Correct	 B. qualitative 	
 C. life data 	
 D. constructionist 	

Answer Key: B
Feedback: Yes! This scenario focuses on qualitative sources of information. See section 13.6.5
Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50
1.0 Points
How does Jung label the culturally inherited predispositions and experiences that are common to all people on earth?
Correct	 A. The collective unconscious 	
 B. The anima 	
 C. The animus 	
 D. The creative self 	

Answer Key: A
Feedback: Section 14.4
Question 10 of 50
1.0 Points
According to Freud, the ______ is a "dynamo" from which forces emerge that can be set free, channelled, modified or transformed.
 A. id 	
 B. ego 	
 C. conscious 	
Correct	 D. unconscious 	

Answer Key: D
Feedback: Section 14.3
Question 11 of 50
1.0 Points
Freud's notion of the _______, includes all the sensations and experiences we go through each day.
 A. preconscious 	
Correct	 B. conscious 	
 C. unconscious 	
 D. Id 	

Answer Key: B
Feedback: Section 14.4
Question 12 of 50
1.0 Points
In psychoanalytic theory, Adler states that people have an inherent sense of inferiority and the ______ is one of the greatest motivating forces in people’s lives.
 A. will to meaning 	
Correct	 B. will to power 	
 C. will to self-actualisation 	
 D. will to financial success 	

Answer Key: B
Feedback: Section 14.6
Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50
1.0 Points
If a certain developmental task is not achieved during a certain developmental stage, certain ______ may remain in the unconscious and may later influence behaviour.
 A. libidinal energies 	
Correct	 B. fixations 	
 C. sexual instincts 	
 D. defence mechanisms 	

Answer Key: B
Feedback: Well done! Each psychosexual stage has development tasks that need to be resolved before progression to the next stage is possible. If development does not occur, fixation results, which involves being “stranded” in the tasks of a previous stage. See section 14.7
Question 14 of 50
1.0 Points
Based on Berne's theory,a manager, Siyolo uses the ______-ego state by controlling, telling subordinates what to do and how they should do it. As a result, one of his subordinates, Tamara uses the ______-ego state by withdrawing from difficult situations and sulking about it.
 A. parent; parent 	
Correct	 B. parent; child 	
 C. child; child 	
 D. child; parent 	

Answer Key: B
Feedback: Yes! Well done. Siyolo is using the parent-ego state (controlling, telling subordinates what to do and how to do it). Tamara is then dominated by the child-ego state (withdrawing from the situation and sulking about it). See section 14.5 for more information on Berne's theory.
Question 15 of 50
1.0 Points
Prudence has just left her manager's office after a performance review where her manager told Prudence that she has ensure that the reports for sales are taken down to their offices promptly at nine every morning without fail or she will suffer the consequences. Prudence is fuming and thinks that she will show her manager, she will not be shoved around; she will not take the reports down in the morning! Based on the structural model of personality which component of personality is at play in Prudence?
Incorrect	 A. Superego 	
 B. Shadow 	
 C. Ego 	
 D. Id 	

Answer Key: D
Feedback: The id as Prudence is acting as the child in response to her manager acting as the parent (Superego). See section 14.5.
Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50
1.0 Points
Select the correct statement from the following, based on the trait theory of personality.
 A. General or common traits are the measurable and motivational units in personality. 	
 B. Surface traits are not related to common traits. 	
 C. Recurring behavioural patterns cannot be associated with traits. 	
Incorrect	 D. Unique traits are fundamental traits which determine the expression of other traits. 	

Answer Key: A
Question 17 of 50
1.0 Points
A personality style or type can best be described as ______.
 A. special temperamental traits 	
Incorrect	 B. traits determined by genetic factors 	
 C. a combination of or multiple traits 	
 D. traits determined by learning only 	

Answer Key: C
Feedback: Ch 16, sects, 16.
Question 18 of 50
1.0 Points
Which concept does Allport use to explain why people choose the motives that suit their self-concept?
 A. Propriate needs 	
Incorrect	 B. Dynamic traits 	
 C. Preservative functional autonomy 	
 D. Propriate functional autonomy 	

Answer Key: D
Feedback: Chapter 16, textbook, section 16.8 - Propriate functional autonomy was explained by Kelly as the reason why people often select activities of interest to them or what they are good at.
Question 19 of 50
1.0 Points
In trait psychology, the term subsidiation refers to ______.
Incorrect	 A. emotional or mood expressions 	
 B. an approach to describe personality factors 	
 C. the innate energy underlying behaviour 	
 D. the predominance of certain types of behaviour over other types 	

Answer Key: D
Feedback: Section 16.8
Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50
1.0 Points
Personality may NOT be as consistent across time as indicated by some theorists because certain and different psychologically specific situations may influence people differently. This assumption has been postulated by the ______ perspective on personality.
 A. cognitive 	
Incorrect	 B. trait/type 	
 C. behaviouristic 	
 D. evolutionary 	

Answer Key: A
Feedback: Ch 13, sect 13.3.5, p 297
Question 21 of 50
1.0 Points
Ntuli always emphasises preciseness and cleanliness in her personal and work life up to point where it hinders good relationships and the timeous execution of tasks. This is known as ______ in trait theory.
 A. central personal dispositions 	
 B. surface traits 	
 C. source traits 	
Correct	 D. cardinal traits 	

Answer Key: D
Feedback: Section 16.6.2
Question 22 of 50
1.0 Points
Tanys often demonstrates work behaviours characterised by varying degrees of calm and explosive emotional expressions. She often becomes angry or anxious and has very little little self-confidence. According to the FFM on personality these behaviours can be classified under ______.
 A. antagonism vs agreeableness 	
 B. apprehension vs insecurity 	
 C. neuroticism vs emotional stability 	
Incorrect	 D. relaxed vs tense 	

Answer Key: C
Feedback: Section 16.5.1.3
Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50
1.0 Points
In Roger’s theory the premise of "organism" refers to ______.
 A. a pattern of conscious perceptions and values 	
 B. the totality of experiences and perceptions 	
 C. personality structure 	
Correct	 D. the total individual 	

Answer Key: D
Feedback: Section 17.4
Question 24 of 50
1.0 Points
The humanistic perspective perceives being a person and having a sense of self as a/an ______ process.
 A. responsive 	
 B. rational 	
Incorrect	 C. emotional 	
 D. demonstrative 	

Answer Key: B
Feedback: Section 17.2
Question 25 of 50
1.0 Points
In humanistic theory, the term umwelt refers to ______.
Incorrect	 A. people being in their world 	
 B. aspects related to a specific culture 	
 C. the study of people's conscious experiences 	
 D. people's external world 	

Answer Key: D
Feedback: Section 17.2
Question 26 of 50
1.0 Points
In humanistic theory, the term "spiritual drive" refers to ______.
 A. commitment and satisfaction by doing tasks or processes 	
 B. feelings of excitement based on achieving or experiencing something 	
Correct	 C. motivation because of living or being 	
 D. growth- or being needs in people 	

Answer Key: C
Feedback: Sections 17.6.1 and 17.6.2
Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50
1.0 Points
If an employee experiences job dissatisfaction because she feels her job is boring, aimless and does not offer any scope and hope for growth and development, which of the following feelings and cognitions best reflects her work experience?
 A. I will solve my boring job by asking for an increase in salary. 	
 B. My work and work processes are meaningless. 	
Incorrect	 C. If only I get more recognition I will be satisfied. 	
 D. I should have been promoted long ago. 	

Answer Key: B
Feedback: Section 17.6.2
Question 28 of 50
1.0 Points
In South African studies on personality across many cultures, in conjunction with international research, it was found that the personality factors as postulated by the FFM of personality, have common features across these various cultures, however, differences with regard to specific attributes also exist in and between certain cultures and sub-cultures. This research on cultural variation in personality is an example of ______ research.
Correct	 A. etics 	
 B. emics 	
 C. discourse analysis 	
 D. social constructionism 	

Answer Key: A
Feedback: Section 17.2
Question 29 of 50
1.0 Points
Which one of the following statements best reflects the humanistic perspective?
 A. “Sometimes one does not have a choice.” 	
 B. “You cannot control the direction your life takes.” 	
 C. “If it was not for my family … .” 	
Correct	 D. “Adversity can help you grow.” 	

Answer Key: D
Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50
1.0 Points
In cognitive theory, the term ______ construct refers to a construct of which certain particulars are excluded from awareness because these particulars have not been completely formed in the mind to enable recall.
 A. self- 	
Correct	 B. suspended 	
 C. submerged 	
 D. propositional 	

Answer Key: B
Feedback: Section 18.4.3.3
Question 31 of 50
1.0 Points
George Kelly believes that people are always free to some extent to revise or replace their interpretation of events in order to predict future events. This is known as ______, which is the underlying assumption of Kelly’s theory.
Correct	 A. constructive alternativism 	
 B. preverbal constructs 	
 C. cognitive dissonance 	
 D. fundamental postulate 	

Answer Key: A
Question 32 of 50
1.0 Points
The ______ corollary enables people to relate well to one another.
Incorrect	 A. commonality
 B. individuality 	
 C. sociality 	
 D. fundamental 	

Answer Key: C
Feedback: The sociality corollary refers to the social roles people play in one another’s lives, which basically means that they relate to one another. This is the basis of interpersonal relationships and the foundation of the sociality corollary (Bergh & Theron 2013, section 18.5.3.11).
Question 33 of 50
1.0 Points
_______ are those that have less relevance to a person’s sense of self and can be changed quite easily.
Incorrect	 A. Self-constructs 	
 B. Core roles 	
 C. Core constructs 	
 D. Peripheral constructs 	

Answer Key: D
Feedback: Nope. Peripheral constructs are those that have less
relevance to a person’s sense of self and can be changed quite easily. See section 18.4.3.1 of your prescribed book.
Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50
1.0 Points
Most or all of people’s meaning systems allow them to compare both sides of information which refers to the ______ construct, while an event encountered by a person which he/she cannot or does not want to explain or give meaning to is described as a ______ construct.
Incorrect	 A. propositional; constellatory
 B. constellatory; propositional 	
 C. dichotomy; suspended 	
 D. suspended; dichotomy 	

Answer Key: C
Feedback: Sections 18.4 & 18.5
Question 35 of 50
1.0 Points
Which one of the following relates to a cognitive approach to personality?
Correct	 A. Emphasises a subject's perceptions of experiences, especially how these experiences are construed and forms his or her interpretations of things. 	
 B. Emphasises the unconscious meaning that people ascribe to events, not simply the objective events themselves. 	
 C. Attempts to understand an individual in his or her fullness, rather than only selected aspects of the person relevant to a small number of traits. 	
 D. Emphasises a subject's conscious experiences of the events she or he experiences in everyday life. 	

Answer Key: A
Feedback: Chapter 18, textbook, section 18.3
Question 36 of 50
1.0 Points
With regard to ideas in cognitive psychology, it is more constructive and accurate to assess employee and managerial competencies and potential by using assessment instruments which evaluate ______.
Correct	 A. cognitive modifiability 	
 B. cognitive control in performance 	
 C. performance after training in verbal and numerical training 	
 D. circumspection and control 	

Answer Key: A
Feedback: Section 18.7
Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50
1.0 Points
With regard to psychological and social well-being, the term "environmental mastery" is defined as ______.
 A. accepting people as being good and kind 	
Incorrect	 B. a person experiencing the community as logical and predictable 	
 C. a sense of direction towards specific goals 	
 D. establishing conditions which can be managed 	

Answer Key: D
Feedback: Section 19.3.1
Question 38 of 50
1.0 Points
With regard to psychological and social well-being, the term "social coherence" is defined as ______.
Correct	 A. a person experiencing the community as logical and predictable
 B. a sense of direction towards specific goals 	
 C. establishing conditions which can be managed 	
 D. assisting society in achieving its potential 	

Answer Key: A
Feedback: Section 19.3.1
Question 39 of 50
1.0 Points
“Well-being” implies ______.
 A. the absence of illness 	
Correct	 B. emotional, psychological and mental health 	
 C. an external locus of control 	
 D. a pathogenic orientation 	

Answer Key: B
Question 40 of 50
1.0 Points
______ and affect can then provide a psychological break from and defense against adversity.
Correct	 A. Positive emotions 	
 B. Negative emotions 	
 C. Thought-action tendency 	
 D. Non-specific action tendencies 	

Answer Key: A
Feedback: Well done! Positive emotions also facilitate social interaction, and promote social responsibility, generosity and helpfulness in social situations. See section 19.3.2 in your prescribed book.
Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50
1.0 Points
Interventions can be aimed at improving wellness in organisations. The _______ Model can be used to assess the well-being of individuals and groups.
 A. Holistic Employee Wellness 	
 B. Values in Action 	
 C. Fortigenesis 	
Incorrect	 D. Wheel of Wellness 	

Answer Key: A
Feedback: Interventions can also be aimed at improving wellness in organisations. The Holistic Employee Wellness Model can be used to assess the well-being of individuals and groups. Strategies for developing wellness can be based on the results of these assessments. See section 19.3.3
Question 42 of 50
1.0 Points
In a career development workshop you have designed the training interventions to strengthen the participants’ ability to control their emotions and needs, which will improve their planning skills and increase their ability to enjoy life. On which of the following salutogenesis constructs have you based your workshop?
Incorrect	 A. Locus of control 	
 B. Sense of coherence 	
 C. Learned resourcefulness 	
 D. Self-efficacy 	

Answer Key: C
Feedback: Chapter 19, textbook, section 19.5.4
Question 43 of 50
1.0 Points
When we consider the Nobel prizes bestowed on Mr Mandela and Mr de Klerk, both previous Presidents of the RSA, we could say these awards in terms of the well-being concept of happiness was arguably and most probably directed at rewarding ______.
 A. the pleasurable life 	
Incorrect	 B. the good life 	
 C. Eudaimonic happiness 	
 D. hope and optimism 	

Answer Key: C
Feedback: Section 19.5
Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50
1.0 Points
An organisation that is ineffective in achieving business objectives, or experiencing internal conflicts in cultural philosophies, values, behaviours and management strategies, and in which many individual health and adjustment problems are reported, can be said to be ______.
Correct	 A. unhealthy 	
 B. systems-based 	
 C. high functioning 	
 D. well-adjusted 	

Answer Key: A
Feedback: Yes! Organisations are seen as mirror images or microcosms of their environments, and as composed of all the attributes of their employees and their relationships, therefore it is possible to speak of healthy or unhealthy organisations. See prescribed book section 20.2
Question 45 of 50
1.0 Points
The DSM-equivalent of the Culture-bound syndrome known as "iisthuthwane" is ______
 A. epilepsy 	
 B. psychotic disorder 	
Incorrect	 C. major depression 	
 D. anxiety 	

Answer Key: A
Feedback: The DSM-equivalent of the Culture-bound syndrome known as "iisthuthwane" is epilepsy. See section 20.5.12, Table 20.3 in your prescribed book.
Question 46 of 50
1.0 Points
Which one of the following methods or approaches is used to determine why and how people can be diagnosed and classified as having a certain psychological disorder?
 A. The social readjustment scale 	
 B. Systems-interactional model 	
Incorrect	 C. General Adaptation Syndrome 	
 D. Diagnostic Statistical Manual 	

Answer Key: D
Question 47 of 50
1.0 Points
One of the main cognitive disorders, namely dementia relates to ______.
 A. temporary and fluctuating states of mental confusion and consciousness 	
Correct	 B. a change in personality, loss of emotional control and the progressive loss of cognitive functions such as memory, reasoning and thinking, which result in a person being unable to do even simple and routine tasks 	
 C. loss of memory without other cognitive impairments being present, and an inability to learn new material or to recall information from before the memory loss. 	
 D. loss of memory with the presence of other cognitive impairments 	

Answer Key: B
Feedback: Yes, dementia relates to a change in personality, loss of emotional control and the progressive loss of cognitive functions such as memory, reasoning and thinking, which result in a person being unable to do even simple and routine tasks. See prescribed book section 20.5.8
Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50
1.0 Points
Interventions in the work context that focus on faulty learned responses of workers have been criticised because they treat the symptom rather than the cause. The personality approach referred to here is the ______ approach.
Incorrect	 A. existential 	
 B. stress 	
 C. behaviourist 	
 D. psychodynamic 	

Answer Key: D
Feedback: Chapter 20, textbook, section 20.4
Question 49 of 50
1.0 Points
Mary is constantly worried and uncomfortable about her job performance, always expresses feelings of being ineffective and now suffers from insomnia. Mary may be suffering from ______.
Incorrect	 A. paranoid personality disorder
 B. phobic disorder 	
 C. generalised anxiety disorder 	
 D. panic disorder 	

Answer Key: C
Feedback: Section 20.7
Question 50 of 50
1.0 Points
Louise has, for the third time and once again in a melodramatic manner, submitted her resignation – just to withdraw it again 10 minutes later. She then cries, claiming that nobody loves her and that she is always made the scapegoat in the office. Once she has everyone's attention, she calms down and continues with her work still sulking. Most staff members are unperturbed by the incident because they have become used to it. Louise's behaviour is typical of the ______ personality disorder.
 A. narcissistic 	
 B. histrionic 	
 C. antisocial 	
Incorrect	 D. borderline 	

Answer Key: B

 	
Switch to Full View

Part 1 of 14 - Chapter 13 Theory	4.0 Points

Question 1 of 50	1.0 Points
The trait and type theories emphasise/s ______.

	 A. the striving for self-actualisation
	
	 B. the role of environmental influences

 	 C. the unconscious aspects of personality

	 D. enduring and consistent attributes of behaviour

Answer Key: D

Feedback: In trait theory, human behaviour is characterised by enduring and consistent patterns behaviour described in concepts such as dispositions, dimensions, traits, factors and types. See section 13.3.4

Question 2 of 50	1.0 Points
Depth psychology assumes that ______ development is formative and more important than development in adult life.

	 A. adolescent

 	 B. early child

	 C. pre-birth

	 D. late adult

Answer Key: B

Feedback: Good work! The psychoanalytical theory of development emphasises that: (1) Early childhood experiences play a critical role in shaping adult personality. (2) Sexual energy is present at birth and continues to progress through a range of psychosexual stages. See section 13.3.1

Question 3 of 50	1.0 Points
Which approach is of the opinion that “Apples don’t fall far from the tree” (in other words, children are like their parents)?

 	 A. Biological and evolutionary perspectives

	 B. Cognitive theories

	 C. Psychosocial theories

	 D. Humanistic, phenomenological and existential approaches

Answer Key: A

Feedback: Yes! Biological and evolutionary perspectives study behavioural genetics. In these approaches many contributions come from other traditional personality theories such as inheritance and evolution. Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation. See section 13.3.6

Question 4 of 50	1.0 Points
Which perspective/s to personality would argue that an employee's low or high performance is the product of the work environment?

	 A. Humanism
	
 	 B. Behaviourism

	 C. Trait and type

	 D. Psychoanalytic and psychodynamic

Answer Key: B

Feedback: Yes! Behaviourism states that the environment shapes behaviour. A behaviourist would consider how a person's environment and the people in their environment shape their behaviour. See section 13.3.2 in your prescribed book.
:

Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50	1.0 Points
Mike does not experience meaning in life. This description of Mike relates to the ______ perspective on personality.

	 A. psychoanalytic

	 B. behaviourist

 	 C. humanist

	 D. cognitive

Answer Key: C

Feedback: Good work! The words "meaning in life" should immediately alert you to think of humanism. See section 13.3.3

Question 6 of 50	1.0 Points
During your performance review and feedback session, your supervisor tells you not to take him so seriously when he makes remarks and tells funny jokes about you in the office. In turn, you tell him that you experience that he disrespects you, and that he is limiting your freedom and potential to develop to the best of your abilities. Your response to your supervisor can best be associated with the assumptions of one of the ______ perspective.

 	 A. psychoanalytic

	 B. cognitive

	 C. humanistic

	 D. African

Answer Key: C

Feedback: In this scenario, the focus is on your experience and your drive to succeed and self-actualise, which relates to humanis. See section 13.3.3

Question 7 of 50	1.0 Points
During a conference on racial and cultural conflict resolution a philosopher expresses the idea that peace and acceptance between cultures and race groups in South Africa will only be achieved if people are made aware of the deep-seated non-conscious influences on their behaviour based on their historical pasts, and of possible traumatic experiences which individuals and groups may have experienced. From a psychological perspective you recognise the philosopher’s stance as being from a/an ______ perspective.

	 A. relational

	 B. psychoanalytical

	 C. Neo-Freudian

	 D. evolutionary

Answer Key: B

Feedback: The focus in this scenario is clearly on the unconscious and the past, which relates to the psychodynamic approach. See section 13.3.1

Question 8 of 50	1.0 Points
Personality theories can be studied and understood through a number of dimensions, which may include physical, cognitive, emotional and social domains. Which one of the below best describes why people behave in particular ways and what activates, energises or directs and changes their behaviour?

	 A. Personality assessment methods

	 B. The structure of personality

	 C. Motivation in personality

 	 D. Personality adjustment and psychological health

Answer Key: C

Feedback: Motivation or dynamics of behaviour describes why people behave in particular ways and what activates, energises or directs and changes behaviour. See section 13.6

Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50	1.0 Points
In psychoanalytic theory, which part of the personality serves as a balancing agent?

	 A. The id

 	 B. The ego

	 C. The superego

	 D. The anima

Answer Key: B

Feedback: Section 14.4

Question 10 of 50	1.0 Points
Within both dimensions of the Johari-window, there are aspects that one is aware of and not aware of. The ideal situation is one where there are ______ elements ______ to the self and others.

	 A. few; known

	 B. many; unknown

 	 C. few; unknown

	 D. many; hidden

Answer Key: C

Feedback: Section 14.4

Question 11 of 50	1.0 Points
According to Freud, the ______ is an evaluative agent that selects the behaviour that minimises pain while maximising pleasure.

	 A. id

 	 B. ego

	 C. superego

	 D. suppressor

Answer Key: B

Feedback: Section 14.5

Question 12 of 50	1.0 Points
According to Freud, neurotic anxiety refers to the anxiety experienced when ______.

 	 A. id impulses are in conflict with the ego

	
	 B. experiencing fear of guilt due to the expressing instinctual wishes

	 C. there is a conflict between the ego and the superego

	 D. a person is faced with real dangers

Answer Key: A

Feedback: Section 14.8.2

Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50	1.0 Points
Kevin is very frustrated at work owing to the fact that he is experiencing problems with suppliers. When he gets home, he takes his frustrations out on his family by being rude and impatient with them. This type of defence mechanism is called ______.

	 A. denial

	 B. regression

 	 C. displacement

	 D. rationalisation

Answer Key: C

Feedback: Yes! Displacement is evident here, as Kevin takes his work frustrations out on his family who is not the source of his frustration. He therefore displaces his frustration in this manner, substituting his family for his work. See table 14.1 in section 14.3

Question 14 of 50	1.0 Points
Which paradigm would describe Siyolo's behaviour as follows: Siyolo had an unhappy childhood and probably has a strong need to be in control of his life. This need resulted in a perfectionist orientation, where he tries to control, not only processes and procedures, but also people. He is motivated by the ''will to power" to overcome feelings of inferiority.

 	 A. Humanism

	 B. Behaviourism

	 C. Cognitive theory

	 D. Psychoanalysis

Answer Key: D

Feedback: Whoops! Psychoanalysis would refer to his childhood issues,his controlling nature and his inferiority issues. See section 14.5 in your prescribed book.

Question 15 of 50	1.0 Points
If you consider the psychodynamic theories of Klein, Jung, Erikson and Hartman, a key factor in progressive personality development seems to be one that children or young people ______.

	 A. follow the examples of either their fathers or their mothers.

	 B. must solve their fixations and conflicts at an early stage.

 	 C. develop a process of progressive self-identification

	 D. have an advantage if they are an only child or the youngest child.

Answer Key: C

Feedback: Well done! This is an insight question. All these theorists indicated that children progress through stages and gradually develop their own identity as a result of their own progress in these stages. The other options are too limited and do not cover all four theories. See sections 14.6 and 14.7

Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50	1.0 Points
In trait psychology, the term ergs refers to ______.

	 A. an emotional or mood expression

 	 B. the innate energy underlying behaviour

	 C. an approach to describe personality factors

	 D. a body and emotional type

Answer Key: B

Feedback: Section 16.8

Question 17 of 50	1.0 Points
Traits can be described as ______.

	 A. concepts that indicate underlying unconscious behaviours

	 B. primarily holistic description of personality

	 C. certain obvious elements of personality only

 	 D. constructs that indicate more or less enduring behaviours

Answer Key: D

Question 18 of 50	1.0 Points
The Three-Factor Model of personality is associated with ______.

	 A. Freud

 	 B. Cattell

	 C. Costa and McCrae

	 D. Eysenck

Answer Key: D

Feedback: Chapter 16, textbook, section 16.5.1.1

Question 19 of 50	1.0 Points
According to the Five-Factor Model, conscientiousness is the opposite of ______.

	 A. openness to experience

 	 B. antagonism

	 C. emotional stability

	 D. lack of direction

Answer Key: D

Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50	1.0 Points
Trait approaches explain healthy psychological adjustment according to _______.

	 A. the influences of disfunctional ergs and cardinal traits

	 B. childhood influences and instincts that affect adult life

	 C. personality traits being integrated in order to become functionally autonomous

	 D. the manner in which behaviour is rewarded or punished.

Answer Key: C

Feedback: Ch 16, sect 16.9, pp 368-369

Question 21 of 50	1.0 Points
Which concept does Allport use to explain why people choose the motives that suit their self-concept?

	 A. Propriate needs
	
 	 B. Dynamic traits

	 C. Preservative functional autonomy

	 D. Propriate functional autonomy

Answer Key: D

Feedback: Chapter 16, textbook, section 16.8

Question 22 of 50	1.0 Points
If a person is expected to wait for an unreasonably long time before being served at a restaurant, this might affect his/her personality expression and behaviour. This is known as _______, according to one of the approaches to personality consistency.

	 A. subsidiation

	 B. situationism

 	 C. interteractionism

	 D. trait instability

Answer Key: C

Feedback: Ch 16, sect 16.10, pp 369-3710

Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50	1.0 Points
In humanistic theory, the term "meta needs" refer to ______.

	 A. feelings of excitement based on achieving or experiencing something

	 B. basic physiological and safety needs

	 C. motivation because of living or being

 	 D. growth or being-needs in people

Answer Key: D

Feedback: Section 17.6.2

Question 24 of 50	1.0 Points
In humanistic theory, the term umwelt refers to ______.

	 A. people being in their world

	 B. aspects related to a specific culture

	 C. the study of people's conscious experiences

 	 D. people's external world

Answer Key: D

Feedback: Section 17.2

Question 25 of 50	1.0 Points
According to Rogers, self-development and maintenance are ______.

	 A. verified by peak and flow experiences
	
 	 B. dependent on satisfying self-esteem needs

	 C. strongly influenced by cognitive and genetic factors

	 D. upheld by an on-going process of valuing new experiences

Answer Key: D

Feedback: Chapter 17, textbook, section 17.5. Rogers describes personality development and maintenance as judging whether new experiences fit with the existing self-perception and will lead to self-actualisation.

Question 26 of 50	1.0 Points
Rogers stated that the organism or person is constantly having experiences and perceptions in his/her world, experiences are valued against existing perceptions and values which all contribute to the formation and maintenance of the ______.

	 A. personality structure

 	 B. self

	 C. I, me, my and mine experiences

	 D. self-efficacy

Answer Key: B

Feedback: Section 17.4

Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50	1.0 Points
In a performance management session a supervisor is impressed by a young student’s hardiness and her belief in her dreams and capacities of becoming a veterinarian despite a physical disability and lack of funds. This student’s motivation may arguably be best explained by her feelings and beliefs of being ______.

	 A. self-efficacious

 	 B. self-actualised

	 C. self-transcendent

	 D. free-willed

Answer Key: A

Feedback: Section 17.4

Question 28 of 50	1.0 Points
Mandy and Angela were involved in a car accident. Mandy feels that as it was not serious, it was not a big deal. Angela, however is very shaken and upset. Mandy tells her that she should not be upset. Why, based on the humanist theory, is it wrong for Mandy to tell Angela not to be upset about this?

	 A. Each person’s subjective experiences are part of their reality.

	 B. The accident was not that serious

	 C. Mandy's experience is more realistic that Angela's experience

	 D. Angela is just being silly

Answer Key: A

Feedback: The subjective experiences of people are important as they influence the development of personality and the self-concept, as well as the daily expressions of personality. Each person’s subjective experiences are part of his/her reality. For example, you cannot tell a person to not feel upset about a situation that you consider to be trivial. Chapter 17.3.1

Question 29 of 50	1.0 Points
Herman is always fully engaged in his work and he seems to enjoy the tasks he has to do every day. His type of work performance could most likely be related to ______.

 	 A. optimism

	 B. a peak/flow experience

	 C. esteem needs

	 D. spiritual drive

Answer Key: B

Feedback: Chapter 17, textbook, section 17.6.2

Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50	1.0 Points
In cognitive theory, the term ______ construct refers to a construct that leaves elements open to alternative constructions. It allows room for flexibility.

	 A. self-

	 B. suspended

 	 C. submerged

	 D. propositional

Answer Key: D

Feedback: Section 18.5.1

Question 31 of 50	1.0 Points
In cognitive theory, the term ______ construct refers to a construct of which certain particulars are excluded from awareness because these particulars have not been completely formed in the mind to enable recall.

	 A. self-

 	 B. suspended

	 C. submerged

	 D. propositional

Answer Key: B

Feedback: Section 18.4.3.3

Question 32 of 50	1.0 Points
In Mischel's theory, ______ indicate the influence of proposed end results and worth attached to particular situations on the outcome of the person’s expectancies.

	 A. self-control systems and plans

 	 B. goals and subjective values

	 C. encoding strategies

	 D. expectancies

Answer Key: B

Feedback: Jip, this one was easy! Goals and subjective values indicate the influence of goals and subjective values attached to particular situations on the outcome of the person’s expectancies. See section 18.5 of your prescribed book.

Question 33 of 50	1.0 Points
In cognitive theory, the term "hostility" is defined as ______.

	 A. an identity crisis, with widespread changes in core roles

	 B. something that violates the core role

 	 C. holding on to invalid constructs

	 D. anxiety, with an inability to accurately interpret situations

Answer Key: C

Feedback: Section 18.8

Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50	1.0 Points
Why, according to cognitive psychologists, do people experience psychological adjustment problems?

	 A. They cannot solve conflicts from their past traumatic experiences.

	
 	 B. Their ways of thinking are not applicable to more or all situations and events.

	 C. They rely too much on defence mechanisms and C-P-C cycles.

	 D. They do not receive support and their basic social needs are not satisfied.

Answer Key: B

Question 35 of 50	1.0 Points
One often finds that before, during and after organisational mergers, lay-offs, and changes in work systems some employees have difficulty in accepting such interventions. It seems that such employees cannot or do not want to make the necessary “mind shifts”. The concept/s which cognitive psychologists use to explain this scenario where some employees experience possible conflicting feelings and thoughts when cognitions in a particular construct contain opposite meanings is/are known as ______.

	 A. cognitive unity

	 B. cognitive dissonance

	 C. equity and homeostasis

	 D. suspended constructs

Answer Key: B

Feedback: Whoops - that's not correct. This scenario points to cognitive dissonance, which is explained in Chapter 18, textbook, section 18.4.3.2. Their reactions serve to reduce the dissonance or conflict between the new and the old.

Question 36 of 50	1.0 Points
"If you become a secondhand car dealer you will also become dishonest, since all secondhand car dealers are dishonest people". This statement is an example of ______.

 	 A. a propositional construct

	 B. a defence mechanism

	 C. a pre-emptive construct

	 D. a constellatory construct

Answer Key: D

Feedback: Chapter 18, textbook, section 18.5.1

Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50	1.0 Points
With regard to psychological and social well-being, the term "environmental mastery" is defined as ______.

	 A. accepting people as being good and kind

 	 B. a person experiencing the community as logical and predictable

	 C. a sense of direction towards specific goals

	 D. establishing conditions which can be managed

Answer Key: D

Feedback: Section 19.3.1

Question 38 of 50	1.0 Points
The processes of absorption, vigour and dedication are used to describe a certain type of involvement in executing a job or task, known as ______.

 	 A. self-efficacy

	 B. flow

	 C. engagement

	 D. hardiness

Answer Key: C

Feedback: Section 19.5.5

Question 39 of 50	1.0 Points
The ______ explains how positive emotions and affect expand people’s reactions to daily situations, and how they allow people to develop resources to deal with these daily situations.

	 A. Self- determination Model

	 B. Multi-dimensional Model of Well-being

	 C. Broad and Build Theory

	 D. Wheel of Wellness

Answer Key: C

Feedback: Nope. The Broad and Build Theory explains how positive emotions and affect expand people’s reactions to daily situations, and how they allow people to develop resources to deal with these daily situations. See section 19.3.2 of your prescribed book.

Question 40 of 50	1.0 Points
An important outcome which positive psychology wants to achieve in the facilitation of well-being resources and strengths in individuals and groups is ______.

 	 A. psychological integration

	 B. hope

	 C. optimal functioning

	 D. self-efficacy

Answer Key: C

Feedback: Section 19.4.3.3

Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50	1.0 Points
Angela has a positive attitude about herself because she accepts herself and her past experiences. This facet of psychological well-being is known as ______.

 	 A. self-acceptance

	 B. personal growth

	 C. purpose in life

	 D. autonomy

Answer Key: A

Feedback: Chapter 19, textbook, section 19.3.1

Question 42 of 50	1.0 Points
Naledi has been diagnosed with a psychological disorder, but she still experiences high levels of well-being. This can be described as ______, based on the Complete State Model.

	 A. languishing

	 B. struggling

 	 C. floundering

	 D. flourishing

Answer Key: B

Feedback: Chapter 19, textbook , section 19.6.2.1

Question 43 of 50	1.0 Points
Which of the following is an example of eudaimonia?

 	 A. A person who is excited about an upcoming tour to France

	 B. A person who is deeply involved in solving a difficult problem and satisfied when a creative solution is found	
	 C. Soccer crowds singing and shouting at the World Cup

	 D. Winning R400 in a contest and inviting your friends for a drink

Answer Key: B

Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50	1.0 Points
The ______ personality manifests excessive and sometimes irrational concern with neatness, detail, rules and regulations, and is preoccupied with own activities and cannot express emotions.

	 A. schizoid

	 B. paranoid

 	 C. obsessive-compulsive

	 D. histrionic

Answer Key: C

Feedback: Well done! This statement describes the obsessive-compulsive personality. See section 20.5.3 of the prescribed book.

Question 45 of 50	1.0 Points
Personality disorders characterised by anxious and fearful behaviour include ______.

 	 A. the obsessive-compulsive personality

	 B. the borderline personality

	 C. the schizotypical personality

	 D. the narcissistic personality

Answer Key: A

Feedback: Yes! The obsessive-compulsive personality is included in this group. See section 20.5.3 of your prescribed book.

Question 46 of 50	1.0 Points
Unlike in the case of schizophrenia, in ______ disorders, extreme distortion of cognitive processes does not occur.

 	 A. anxiety

	 B. mood

	 C. stress

	 D. substance-abuse

Answer Key: B

Feedback: Unlike in the case of schizophrenia, extreme distortion of cognitive processes does not occur. Mood disorders are rather distinguished by a lack of concentration and negative thinking, although hallucinations (perceptions without any related stimuli) sometimes occur. See prescribed book section 20.5.5

Question 47 of 50	1.0 Points
Personality disorders characterised by odd or eccentric behaviour include ______.

 	 A. the schizoid personality

	 B. the borderline personality

	 C. the obsessive-compulsive personality

	 D. dependent personality

Answer Key: A

Feedback: Yes! The schizoid personality is included in this group. See section 20.5.3 of the prescribed book.

Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50	1.0 Points
With regards to substance related disorders which one of the following would you consider as taking place after or during substance use and which may impact more or less all domains of human behavior – consciousness, thinking, judgment, perception and physical and psychological behaviour?

 	 A. Substance intoxication

	 B. Substance withdrawal

	 C. Substance abuse

	 D. Substance dependence

Answer Key: A

Feedback: Substance intoxication happens after or during substance use. (p. 450 Section 20.5.4)

Question 49 of 50	1.0 Points
After a serious explosion in a chemical factory a few employees were sent for counselling because of recurring dreams and thoughts about the incident which caused loss of sleep, substance abuse and influenced their work behaviour quite dramatically. These employees are probably suffering from varying levels of ______.

 	 A. post-traumatic stress disorder
	
	 B. obsessive compulsive disorder

	 C. generalised anxiety disorder

	 D. panic disorder
	

Answer Key: A

Feedback: Yes! Well done. This scenario points to post traumatic stress, as the people keep on experiencing the after effects long after the event has passed. Chapter 20, textbook, section 20.5.2

Question 50 of 50	1.0 Points
Lerato is a driven, highly ambitious employee who is always racing to meet deadlines and to finish ahead of everyone else. Her colleagues experience her as hostile and aggressive at times when she is rushing to complete her tasks. This is an example of the ______, which is a pattern of ______.

	 A. type C personality; undercommitment

	 B. type C personality; overcommitment

 	 C. type A personality; undercommitment

	 D. type A personality; overcommitment

Answer Key: D

Question 1 of 50
1.0 Points
The criteria for comparing and evaluating personality theories and concepts does NOT include ______.
 A. comprehensiveness 	
 B. parsimony 	
Correct	 C. individuality 	
 D. testability 	

Answer Key: C
Feedback:
To define personality in all its dimensions, the following criteria must be emphasised:

the external, visible and observable physical appearances, behaviour and traits, often referred to as the “mask” (the original meaning of personality)
possible invisible behaviours, emotions, attitudes, values, thoughts and feelings
enduring patterns and consistencies, but also the dynamic nature of behaviour, indicating motivation and change
wholeness and differentiation in personality, a person being body and mind with all its separate and integrated functions
the necessity to accept that personality refers to a dynamic, living human able grow, change and to adapt to situations.
See section 13.2.2

Question 2 of 50
1.0 Points
______ research involves research on the validity and reliability of work performance variables which are used to correlate with or relate to personality attributes.
 A. Moderator 	
 B. Biographical 	
 C. Classic personality 	
Correct	 D. Criterion 	

Answer Key: D
Feedback: Good work! A special application of correlation research in the work context is criterion research, in which problems of validity, reliability and restrictedness are special issues. Researchers try to find work performance criteria that are specific to certain jobs but also have universal applications and may be related to psychological concepts, such as personality. See section 13.7
Question 3 of 50
1.0 Points
O-data on a candidate can be gathered by means of ______.
 A. the candidate’s personal history
 B. an interview with the candidate 	
 C. standardised tests or experiments 	
Correct	 D. ratings by the candidate’s colleagues 	

Answer Key: D
Feedback: Good! O-data or observer data is information obtained through observations and ratings by people who are knowledgeable about participants. See section 13.7
Question 4 of 50
1.0 Points
Which approach is of the opinion that “Apples don’t fall far from the tree” (in other words, children are like their parents)?
Correct	 A. Biological and evolutionary perspectives 	
 B. Cognitive theories 	
 C. Psychosocial theories 	
 D. Humanistic, phenomenological and existential approaches 	

Answer Key: A
Feedback: Yes! Biological and evolutionary perspectives study behavioural genetics. In these approaches many contributions come from other traditional personality theories such as inheritance and evolution. Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation. See section 13.3.6
Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50
1.0 Points
If you were asked to explain how the concepts and assumptions related to the humanist theory relates to your own life, which of the following strategies would be the most applicable?
 A. Explain the early childhood experiences that influence your current behaviour. 	
 B. Describe your current home and study environment, as well as the people in these environments, and how they impact on your behaviour. 	
Correct	 C. Indicate how you make your own choices in your striving to experience meaning. 	
 D. Explain the cultural customs which influence your behaviour. 	

Answer Key: C
Feedback: Well done! Human personality and self image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving towards self-actualisation to realise internal potential and strive for meaning. Section 13.3.3
Question 6 of 50
1.0 Points
Which one of the following approaches in psychology would typically make use of qualitative approaches to study and assess personality?
 A. Cognitive psychology 	
 B. Behaviourism 	
 C. Biological perspective 	
Correct	 D. Humanism 	

Answer Key: D
Feedback: Yes! Because humanism focuses on subjective experiences, the individual would be the best source for research in this approach and therefore, qualitative methods like interviews or narrative analysis would be applicable. See section 13.3.3
Question 7 of 50
1.0 Points
Susan’s characteristics and personality have been influenced by genetic factors. As these characteristics are relatively stable, it is unlikely that she will change. This description of Susan relates to the ______ perspective/s on personality.
 A. trait 	
 B. cognitive and social-cognitive 	
Correct	 C. biological and evolutionary 	
 D. psychosocial 	

Answer Key: C
Feedback: Good! Biological and evolutionary perspectives study behavioural genetics. In these approaches many contributions come from other traditional personality theories such as inheritance and evolution. Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation See section 13.3.6
Question 8 of 50
1.0 Points
Which of the following statements is most appropriate with regard to biological and evolutionary theories on personality?
 A. Human behaviour is influenced by neuro-psychic structures which are primarily genetically determined. 	
 B. People will construe relational and other schemas in order to adapt to other people through cognitive processes in the brain. 	
 C. Personality and behaviour can be influenced to adapt and change as a result of heritability, neurology, the human history and social requirements. 	
Incorrect	 D. Cross-cultural research on twins and cross-cultural studies indicate that people across cultures inherit similar attributes. 	

Answer Key: C
Feedback: Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation. However, the impact of the environment on the manifestation of genetic traits is not underestimated, because learning and environmental influences can shape and direct genetic potential. See section 13.3.6
Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50
1.0 Points
What kind of anxiety results from the id being in conflict with the ego?
 A. Reality anxiety 	
Correct	 B. Neurotic anxiety 	
 C. Moral anxiety 	
 D. Libido anxiety 	

Answer Key: B
Feedback: Section 14.8.2
Question 10 of 50
1.0 Points
The term ______ is used to describe a situation where a person did not successfully master a critical stage in early development which then influences subsequent adult behaviours, attitudes, and values.
 A. Fixation 	
 B. Defense mechanisms 	
Incorrect	 C. Unconscious drives 	
 D. Conflict 	

Answer Key: A
Feedback: Incorrect. Table 14.3 provides a summary of the psychosexual development stages and the character types associated with each. The table shows for example that the first developmental task for a baby involves being weaned. If this does not happen successfully and the need is not satisfied satisfactorily, it results in a fixation, as is the case with Tamara's smoking habit (oral fixation).
Question 11 of 50
1.0 Points
Jung was the first theorist to emphasise and define ______.
 A. the inferiority complex 	
 B. the "eight ages of man" 	
 C. birth order effect on behaviour 	
Correct	 D. introversion/extraversion 	

Answer Key: D
Feedback: Section 14.7
Question 12 of 50
1.0 Points
According to Freud, in order to reduce tension, the ______ operates according to the pleasure principle whereby maximum pleasure is obtained through satisfying all needs.
 A. id 	
 B. ego 	
 C. superego 	
Incorrect	 D. evaluative agent 	

Answer Key: A
Feedback: Section 14.5
Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50
1.0 Points
Which group of concepts does NOT indicate a psychodynamic understanding of personality structure or the building blocks of personality?
 A. conscious, unconscious pre-conscious 	
 B. id, ego, super-ego 	
Correct	 C. instincts, libido, defence mechanisms 	
 D. self, personal unconscious and collective unconscious 	

Answer Key: C
Feedback: Well done! In Freud's understanding of personality structure, the building blocks of personality are the id, the ego and the super ego. In Jung's theory, we refer to the ego, the personal unconscious and the collective unconscious as the building blocks. The instincts, libido, defence mechanisms are not the building blocks, but the result of conflicts within the psyche. See section 14.5
Question 14 of 50
1.0 Points
Following an unfortunate event in which an employee verbally abused a customer who was mistaken in her perception of having already paid her account, a manager addresses the customer relations team stating that management expects responsible behaviour, even when dealing with stressful situations at work. According to a psychodynamic perspective management’s expectations are related to ______.
 A. the morality principle and ego integration 	
 B. an archetype of the good in people 	
 C. adult behaviour and application of the persona 	
Correct	 D. super-ego and parent behaviour 	

Answer Key: D
Feedback: Good work! In this scenario, management plays the role of the superego; it is an internal morality governing ideas on what is right and wrong. The superego has two subsystems: a conscious that punishes behaviour and the ego that rewards it. See section 14.5
Question 15 of 50
1.0 Points
______ manifests when a person always rationalises or tries to be clever about things, while when a person shows the opposite behaviour from what he/she usually does, it illustrates ______.
 A. Repression; reaction-formation 	
 B. Intellectualisation; reaction-formation 	
 C. Reaction-formation; intellectualisation 	
Incorrect	 D. Reaction-formation; repression 	

Answer Key: B
Feedback: Make sure that you understand all the defence mechanisms and how they will manifest. Intellectualisation occurs when a person handles isolating or insulating threatening experiences or emotions by speaking rationally or intellectually about them. Reaction-formation occurs when a person behaves in a manner exactly the opposite of their true, possibly undesirable feelings. See section 14.3, Table 14.1
Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50
1.0 Points
Personality can also be influenced and formed by the type of interpersonal experiences and situations which people encounter in their lives. This assumption can best be attributed to the trait theorists known as ______.
 A. Cattell and Eysenck 	
 B. Allport and Digman 	
 C. Kretchmer and Sheldon 	
Correct	 D. Baldwin and Sullivan 	

Answer Key: D
Feedback: Section 16.5.2
Question 17 of 50
1.0 Points
The ______ theory has made an immense contribution to the use of psychological assessment when selecting employees.
Correct	 A. trait
 B. cognitive 	
 C. behaviouristic 	
 D. humanistic 	

Answer Key: A
Feedback: Chapter 16, textbook, section 16.1
Question 18 of 50
1.0 Points
Belbin describes various types of roles that people might assume in a group. Which one of the following is often used in facilitating interaction in work groups?
 A. Diverger 	
 B. Converger 	
Correct	 C. Initiator 	
 D. Assimilator 	

Answer Key: C
Feedback: The initiator (p. 364 Section 16.5.3)
Question 19 of 50
1.0 Points
Allport utilises the concept of ______, which refers to fundamental underlying and motivational structures and defines a person's personality.
 A. cardinal traits
 B. proprium traits 	
Correct	 C. central traits 	
 D. common traits 	

Answer Key: C
Feedback: Chapter 16, textbook, section 16.6.2
Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50
1.0 Points
When we say that David is expedient, utilitarian, forthright,self-assured, dominant, socially bold, open to change, self-reliant, and tense, we are describing his personality based on ______.
Incorrect	 A. Eysenck's Three-Factor Model 	
 B. the MBTI 	
 C. the Five-Factor Model 	
 D. the 16PF 	

Answer Key: D
Feedback: Whoops! The terms used are found in the 16PF. When assessing personality according to the 16PF, personality is divided into 16 so-called "first-order factors" or "source traits." See section 16.5.1.2 and Table 16.2 in your prescribed book.
Question 21 of 50
1.0 Points
The main danger of using the ______ theory to describe personality is due to the fact that people might be labelled based on one dominant type, and the uniqueness of people in the way they express themselves may be ignored.
 A. psychodynamic 	
 B. behaviourist 	
 C. cognitive 	
Correct	 D. trait 	

Answer Key: D
Feedback: Section 16.11
Question 22 of 50
1.0 Points
Which concept does Allport use to explain why people choose the motives that suit their self-concept?
 A. Propriate needs
 B. Dynamic traits 	
 C. Preservative functional autonomy 	
Correct	 D. Propriate functional autonomy 	

Answer Key: D
Feedback: Chapter 16, textbook, section 16.8
Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50
1.0 Points
______ focuses on individual experience and on group experiences, which are necessary considerations in South Africa with regard to the constitution and eleven ethnical groupings.
 A. Behaviourism 	
 B. Cognitive theory 	
 C. Psychoanalysis 	
Correct	 D. Humanism 	

Answer Key: D
Feedback: Section 17.2
Question 24 of 50
1.0 Points
The concept of “patterned experiential knowledge” in fact refers to ______.
 A. traits and cognitions as in cognitive psychology 	
 B. conditioned responses as in behaviourist theories 	
 C. self-awareness by reflecting on your own behaviour 	
Correct	 D. enduring perceptions of the self which reflect in behaviour 	

Answer Key: D
Feedback: Section 17.4
Question 25 of 50
1.0 Points
In humanistic theory, the term "peak experience" refers to ______.
 A. commitment and satisfaction by doing tasks or processes 	
Correct	 B. feelings of excitement based on achieving or experiencing something 	
 C. motivation because of living or being 	
 D. growth- or being needs in people 	

Answer Key: B
Feedback: Section 17.6.2
Question 26 of 50
1.0 Points
Rosenbaum described learned resourcefulness as ______.
 A. behaviour marked by high levels of control, challenge and commitment 	
 B. mature, autonomous behaviour in achieving objectives 	
 C. a realistic ideal of self-image and potential to grow 	
Correct	 D. behaviours and skills used to control events and behaviours 	

Answer Key: D
Feedback: Chapter 17, textbook, section 17.7, figure 17.2
Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50
1.0 Points
The humanistic perspective perceives being a person and having a sense of self as a/an ______ process.
 A. irrational 	
Incorrect	 B. emotional 	
 C. rational 	
 D. social 	

Answer Key: C
Feedback: Rational. People make choices and take responsibility for those choices. Section 17.3.5 and 17.4
Question 28 of 50
1.0 Points
Elton approaches his studies with behaviour marked by high levels of control, challenge and commitment. Which concept emphasising the positive and healthy nature of personality is he exhibiting?
Correct	 A. Personal hardiness 	
 B. Learned resourcefulness 	
 C. External locus of control 	
 D. Self-actualisation 	

Answer Key: A
Feedback: Personal hardiness (p. 389 Section 17.8)
Question 29 of 50
1.0 Points
You notice your friend who has been studying with you the past year always seems to understand exactly what is going on with her modules, manages her time efficiently and knows how she can use her experiences with the modules in her work context. This could be related to ______.
 A. competency 	
 B. striving for superiority 	
Correct	 C. sense of coherence 	
 D. learned resourcefulness 	

Answer Key: C
Feedback: This could be related to Sense of Coherence. (p. 388 Section 17.7)
Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50
1.0 Points
When one cognitive element such as a belief or value implies the opposite of another cognitive element, it is known as ______.
 A. fundamental postulate 	
 B. constructive alternativism 	
 C. a core construct 	
Correct	 D. cognitive dissonance 	

Answer Key: D
Question 31 of 50
1.0 Points
In Mischel's theory, ______ are concerned with an individual’s cognitive and behavioural competencies.
 A. self-control systems and plans 	
 B. goals and subjective values 	
 C. encoding strategies 	
Correct	 D. construction competencies 	

Answer Key: D
Feedback: Good! Construction competencies are concerned with an individual’s cognitive and behavioural competencies. In other words, what does a person know and what skills does he/she possess? See section 18.5 of your prescribed book.
Question 32 of 50
1.0 Points
Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. In the work context, this of particular use in ______.
 A. recruitment and selection 	
 B. organisational development 	
 C. performance management 	
Incorrect	 D. psychometrics 	

Answer Key: C
Feedback: Not correct. Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. This is of particular use in performance management. See section 18.5 of your prescribed book.
Question 33 of 50
1.0 Points
A construct that allows individuals to change their opinions when new information arises which is relevant to the experience is called ______.
Correct	 A. a propositional construct 	
 B. a constellatory construct 	
 C. encoding strategies 	
 D. a pre-emptive construct 	

Answer Key: A
Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50
1.0 Points
When pleasure is described as mastering a new experience, the ______ perspective is used.
 A. behaviourist 	
 B. humanist 	
Correct	 C. cognitive 	
 D. psychodynamic 	

Answer Key: C
Feedback: Section 18.8.3
Question 35 of 50
1.0 Points
Sipho is given three tasks (A, B and C) to complete by the end of the day. Sipho goes through the tasks and concludes that tasks A and C are easy while task B is labelled as difficult. The difficult task is completed in the morning while the easy tasks are completed in the course of the afternoon. According to Kelly, which of the following corollaries best describe the manner in which Sipho labelled the tasks?
 A. Range 	
Correct	 B. Dichotomy 	
 C. Organisation 	
 D. Modulation 	

Answer Key: B
Question 36 of 50
1.0 Points
One often finds that before, during and after organisational mergers, lay-offs, and changes in work systems some employees have difficulty in accepting such interventions. It seems that such employees cannot or do not want to make the necessary “mind shifts”. The concept/s which cognitive psychologists use to explain this scenario where some employees experience possible conflicting feelings and thoughts when cognitions in a particular construct contain opposite meanings is/are known as ______.
 A. cognitive unity 	
Correct	 B. cognitive dissonance 	
 C. equity and homeostasis 	
 D. suspended constructs 	

Answer Key: B
Feedback: Well done! This scenario points to cognitive dissonance, which is explained in Chapter 18, textbook, section 18.4.3.2. Their reactions serve to reduce the dissonance or conflict between the new and the old.
Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50
1.0 Points
Positive emotion leads to interest in the world; this interest leads to a newer and more adaptive ______ for the exploration of the world around one.
 A. happiness 	
 B. cognitive broadening 	
 C. though-action tendency 	
Incorrect	 D. self-congruence 	

Answer Key: C
Feedback: This interest leads to a newer and more adaptive thought-action tendency for the exploration of the world around one. See prescribed book section 19.3.2
Question 38 of 50
1.0 Points
Which one of the following is a personality repertoire which includes mainly three functions namely, regressive self-control, reformative self-control, and experiential self-control?
 A. Self efficacy 	
 B. Locus of control
 C. Personal hardiness 	
Correct	 D. Learned resourcefulness

Answer Key: D
Feedback: Chapter 19, textbook , section 19.5.4
Question 39 of 50
1.0 Points
According to the complete mental health state model, complete mental health is a condition which combines the symptoms of ______.
Correct	 A. high levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder 	
 B. high levels of emotional, psychological and social well-being, as well as the diagnosis of a recent psychological disorder 	
 C. low levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder 	
 D. low levels of emotional, psychological and social well-being, as well as the diagnosis of a recent psychological disorder 	

Answer Key: A
Feedback: Chapter 19, textbook, section 19.6.2, Figure 19.10. Complete mental health is defined as high levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder.
Question 40 of 50
1.0 Points
Benefit-finding is a specific characteristic of the ______ paradigm.
 A. salutogenic 	
 B. humanistic 	
Correct	 C. fortigenic 	
 D. behaviourism 	

Answer Key: C
Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50
1.0 Points
The main difference between pathogenic and strength paradigms in the study of and action with regard to psychological health or well-being is the strength paradigm's emphasis on ______.
Correct	 A. people's positive resources which are utilised for health and to function optimally 	
 B. first repairing and healing that which is wrong with people before striving for more 	
 C. diagnosing and treating illness and maladjustment according to certain prescriptions. 	
 D. physical or medical health as the primary exclusive indication of wellness and adjustment. 	

Answer Key: A
Feedback: Section 19.2
Question 42 of 50
1.0 Points
The nun Mother Teresa of Calcutta dedicated her life to caring for the poverty stricken in India. In contrast, a young man who has just had his first successful music album released is interested in attending several parties in Europe and in being noticed in the company of established celebrities.

Based on ideas about "the good life", it is evident that the young man experienced ______.
 A. the pleasurable life 	
Incorrect	 B. growth and development 	
 C. hedonic pleasure 	
 D. eudaimonic happiness 	

Answer Key: C
Question 43 of 50
1.0 Points
Who can, arguably, be attributed to be the father of Positive Psychology by virtue of the first use of the word in a publication?
 A. Seligman 	
 B. Rogers 	
 C. Coetzee and Viviers 	
Correct	 D. Maslow 	

Answer Key: D
Feedback: Section 19.4.3.2
Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50
1.0 Points
Personality disorders characterised by dramatic, emotional or erratic behaviour include ______.
 A. the narcissistic personality
 B. the dependent personality 	
Incorrect	 C. the obsessive-compulsive personality 	
 D. the borderline personality 	

Answer Key: D
Feedback: That is not correct, the borderline personality is included in this group.
Question 45 of 50
1.0 Points
______ disorders were previously referred to as neuroses.
Incorrect	 A. Stress 	
 B. Personality 	
 C. Anxiety 	
 D. Mood 	

Answer Key: C
Feedback: That is not correct. Anxiety disorders were previously referred to as neuroses. See section 20.5.2 of the prescribed book.
Question 46 of 50
1.0 Points
An approach or model which relates the level of physical and psychological adjustment to stress is referred to as the ______.
 A. Diagnostic Statistical Model 	
Correct	 B. General Adaptation Syndrome 	
 C. Diathesis Stress Model 	
 D. Conservation of Resources Model 	

Answer Key: B
Question 47 of 50
1.0 Points
The ______ personality describes individuals
with excessive concern about their own
importance and undue demands for attention
and admiration.
 A. schizoid 	
 B. paranoid 	
 C. narcissistic 	
Incorrect	 D. dependent 	

Answer Key: C
Feedback: This statement describes the narcissistic personality. See section 20.5.3 of the prescribed book.
Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50
1.0 Points
Which type of depression is linked to women only?
 A. Bipolar depression 	
 B. Postpartum depression 	
 C. Dysthymic depression 	
Incorrect	 D. Cyclothymic depression 	

Answer Key: B
Question 49 of 50
1.0 Points
John has been caught drinking at work and seems to have lost all interest in his work and the activities that he used to enjoy. He seems to simply try to survive until the next drink. John is experiencing the ______ stage of substance dependence.
 A. experimentation
 B. abusing 	
Correct	 C. dependence 	
 D. using 	

Answer Key: C
Feedback: There are many biological, social and psychological reasons why people may develop substance dependencies. Whatever the underlying reasons, substance dependence usually has a sequence of stages. During the dependence stage, the sufferer experiences loss of control over the use and seems to lose interest in other life activities (Bergh & Theron 2013, figure 20.5).
Question 50 of 50
1.0 Points
Career-development problems relate to ______.
 A. job-related immaturity 	
 B. vocational uncertainty 	
 C. a midlife crisis 	
Correct	 D. all of the above 	

Answer Key: D

Question 1 of 50
1.0 Points
The criteria for comparing and evaluating personality theories and concepts does NOT include ______.
 A. comprehensiveness 	
 B. parsimony 	
Correct	 C. individuality 	
 D. testability 	

Answer Key: C
Feedback:
To define personality in all its dimensions, the following criteria must be emphasised:

the external, visible and observable physical appearances, behaviour and traits, often referred to as the “mask” (the original meaning of personality)
possible invisible behaviours, emotions, attitudes, values, thoughts and feelings
enduring patterns and consistencies, but also the dynamic nature of behaviour, indicating motivation and change
wholeness and differentiation in personality, a person being body and mind with all its separate and integrated functions
the necessity to accept that personality refers to a dynamic, living human able grow, change and to adapt to situations.
See section 13.2.2

Question 2 of 50
1.0 Points
______ research involves research on the validity and reliability of work performance variables which are used to correlate with or relate to personality attributes.
 A. Moderator 	
 B. Biographical 	
 C. Classic personality 	
Correct	 D. Criterion 	

Answer Key: D
Feedback: Good work! A special application of correlation research in the work context is criterion research, in which problems of validity, reliability and restrictedness are special issues. Researchers try to find work performance criteria that are specific to certain jobs but also have universal applications and may be related to psychological concepts, such as personality. See section 13.7
Question 3 of 50
1.0 Points
O-data on a candidate can be gathered by means of ______.
 A. the candidate’s personal history
 B. an interview with the candidate 	
 C. standardised tests or experiments 	
Correct	 D. ratings by the candidate’s colleagues 	

Answer Key: D
Feedback: Good! O-data or observer data is information obtained through observations and ratings by people who are knowledgeable about participants. See section 13.7
Question 4 of 50
1.0 Points
Which approach is of the opinion that “Apples don’t fall far from the tree” (in other words, children are like their parents)?
Correct	 A. Biological and evolutionary perspectives 	
 B. Cognitive theories 	
 C. Psychosocial theories 	
 D. Humanistic, phenomenological and existential approaches 	

Answer Key: A
Feedback: Yes! Biological and evolutionary perspectives study behavioural genetics. In these approaches many contributions come from other traditional personality theories such as inheritance and evolution. Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation. See section 13.3.6
Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50
1.0 Points
If you were asked to explain how the concepts and assumptions related to the humanist theory relates to your own life, which of the following strategies would be the most applicable?
 A. Explain the early childhood experiences that influence your current behaviour. 	
 B. Describe your current home and study environment, as well as the people in these environments, and how they impact on your behaviour. 	
Correct	 C. Indicate how you make your own choices in your striving to experience meaning. 	
 D. Explain the cultural customs which influence your behaviour. 	

Answer Key: C
Feedback: Well done! Human personality and self image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving towards self-actualisation to realise internal potential and strive for meaning. Section 13.3.3
Question 6 of 50
1.0 Points
Which one of the following approaches in psychology would typically make use of qualitative approaches to study and assess personality?
 A. Cognitive psychology 	
 B. Behaviourism 	
 C. Biological perspective 	
Correct	 D. Humanism 	

Answer Key: D
Feedback: Yes! Because humanism focuses on subjective experiences, the individual would be the best source for research in this approach and therefore, qualitative methods like interviews or narrative analysis would be applicable. See section 13.3.3
Question 7 of 50
1.0 Points
Susan’s characteristics and personality have been influenced by genetic factors. As these characteristics are relatively stable, it is unlikely that she will change. This description of Susan relates to the ______ perspective/s on personality.
 A. trait 	
 B. cognitive and social-cognitive 	
Correct	 C. biological and evolutionary 	
 D. psychosocial 	

Answer Key: C
Feedback: Good! Biological and evolutionary perspectives study behavioural genetics. In these approaches many contributions come from other traditional personality theories such as inheritance and evolution. Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation See section 13.3.6
Question 8 of 50
1.0 Points
Which of the following statements is most appropriate with regard to biological and evolutionary theories on personality?
 A. Human behaviour is influenced by neuro-psychic structures which are primarily genetically determined. 	
 B. People will construe relational and other schemas in order to adapt to other people through cognitive processes in the brain. 	
 C. Personality and behaviour can be influenced to adapt and change as a result of heritability, neurology, the human history and social requirements. 	
Incorrect	 D. Cross-cultural research on twins and cross-cultural studies indicate that people across cultures inherit similar attributes. 	

Answer Key: C
Feedback: Personality and behaviour are seen as a function of evolutionary processes, owing to processes of transfer and adaptation. However, the impact of the environment on the manifestation of genetic traits is not underestimated, because learning and environmental influences can shape and direct genetic potential. See section 13.3.6
Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50
1.0 Points
What kind of anxiety results from the id being in conflict with the ego?
 A. Reality anxiety 	
Correct	 B. Neurotic anxiety 	
 C. Moral anxiety 	
 D. Libido anxiety 	

Answer Key: B
Feedback: Section 14.8.2
Question 10 of 50
1.0 Points
The term ______ is used to describe a situation where a person did not successfully master a critical stage in early development which then influences subsequent adult behaviours, attitudes, and values.
 A. Fixation 	
 B. Defense mechanisms 	
Incorrect	 C. Unconscious drives 	
 D. Conflict 	

Answer Key: A
Feedback: Incorrect. Table 14.3 provides a summary of the psychosexual development stages and the character types associated with each. The table shows for example that the first developmental task for a baby involves being weaned. If this does not happen successfully and the need is not satisfied satisfactorily, it results in a fixation, as is the case with Tamara's smoking habit (oral fixation).
Question 11 of 50
1.0 Points
Jung was the first theorist to emphasise and define ______.
 A. the inferiority complex 	
 B. the "eight ages of man" 	
 C. birth order effect on behaviour 	
Correct	 D. introversion/extraversion 	

Answer Key: D
Feedback: Section 14.7
Question 12 of 50
1.0 Points
According to Freud, in order to reduce tension, the ______ operates according to the pleasure principle whereby maximum pleasure is obtained through satisfying all needs.
 A. id 	
 B. ego 	
 C. superego 	
Incorrect	 D. evaluative agent 	

Answer Key: A
Feedback: Section 14.5
Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50
1.0 Points
Which group of concepts does NOT indicate a psychodynamic understanding of personality structure or the building blocks of personality?
 A. conscious, unconscious pre-conscious 	
 B. id, ego, super-ego 	
Correct	 C. instincts, libido, defence mechanisms 	
 D. self, personal unconscious and collective unconscious 	

Answer Key: C
Feedback: Well done! In Freud's understanding of personality structure, the building blocks of personality are the id, the ego and the super ego. In Jung's theory, we refer to the ego, the personal unconscious and the collective unconscious as the building blocks. The instincts, libido, defence mechanisms are not the building blocks, but the result of conflicts within the psyche. See section 14.5
Question 14 of 50
1.0 Points
Following an unfortunate event in which an employee verbally abused a customer who was mistaken in her perception of having already paid her account, a manager addresses the customer relations team stating that management expects responsible behaviour, even when dealing with stressful situations at work. According to a psychodynamic perspective management’s expectations are related to ______.
 A. the morality principle and ego integration 	
 B. an archetype of the good in people 	
 C. adult behaviour and application of the persona 	
Correct	 D. super-ego and parent behaviour 	

Answer Key: D
Feedback: Good work! In this scenario, management plays the role of the superego; it is an internal morality governing ideas on what is right and wrong. The superego has two subsystems: a conscious that punishes behaviour and the ego that rewards it. See section 14.5
Question 15 of 50
1.0 Points
______ manifests when a person always rationalises or tries to be clever about things, while when a person shows the opposite behaviour from what he/she usually does, it illustrates ______.
 A. Repression; reaction-formation 	
 B. Intellectualisation; reaction-formation 	
 C. Reaction-formation; intellectualisation 	
Incorrect	 D. Reaction-formation; repression 	

Answer Key: B
Feedback: Make sure that you understand all the defence mechanisms and how they will manifest. Intellectualisation occurs when a person handles isolating or insulating threatening experiences or emotions by speaking rationally or intellectually about them. Reaction-formation occurs when a person behaves in a manner exactly the opposite of their true, possibly undesirable feelings. See section 14.3, Table 14.1
Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50
1.0 Points
Personality can also be influenced and formed by the type of interpersonal experiences and situations which people encounter in their lives. This assumption can best be attributed to the trait theorists known as ______.
 A. Cattell and Eysenck 	
 B. Allport and Digman 	
 C. Kretchmer and Sheldon 	
Correct	 D. Baldwin and Sullivan 	

Answer Key: D
Feedback: Section 16.5.2
Question 17 of 50
1.0 Points
The ______ theory has made an immense contribution to the use of psychological assessment when selecting employees.
Correct	 A. trait
 B. cognitive 	
 C. behaviouristic 	
 D. humanistic 	

Answer Key: A
Feedback: Chapter 16, textbook, section 16.1
Question 18 of 50
1.0 Points
Belbin describes various types of roles that people might assume in a group. Which one of the following is often used in facilitating interaction in work groups?
 A. Diverger 	
 B. Converger 	
Correct	 C. Initiator 	
 D. Assimilator 	

Answer Key: C
Feedback: The initiator (p. 364 Section 16.5.3)
Question 19 of 50
1.0 Points
Allport utilises the concept of ______, which refers to fundamental underlying and motivational structures and defines a person's personality.
 A. cardinal traits
 B. proprium traits 	
Correct	 C. central traits 	
 D. common traits 	

Answer Key: C
Feedback: Chapter 16, textbook, section 16.6.2
Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50
1.0 Points
When we say that David is expedient, utilitarian, forthright,self-assured, dominant, socially bold, open to change, self-reliant, and tense, we are describing his personality based on ______.
Incorrect	 A. Eysenck's Three-Factor Model 	
 B. the MBTI 	
 C. the Five-Factor Model 	
 D. the 16PF 	

Answer Key: D
Feedback: Whoops! The terms used are found in the 16PF. When assessing personality according to the 16PF, personality is divided into 16 so-called "first-order factors" or "source traits." See section 16.5.1.2 and Table 16.2 in your prescribed book.
Question 21 of 50
1.0 Points
The main danger of using the ______ theory to describe personality is due to the fact that people might be labelled based on one dominant type, and the uniqueness of people in the way they express themselves may be ignored.
 A. psychodynamic 	
 B. behaviourist 	
 C. cognitive 	
Correct	 D. trait 	

Answer Key: D
Feedback: Section 16.11
Question 22 of 50
1.0 Points
Which concept does Allport use to explain why people choose the motives that suit their self-concept?
 A. Propriate needs
 B. Dynamic traits 	
 C. Preservative functional autonomy 	
Correct	 D. Propriate functional autonomy 	

Answer Key: D
Feedback: Chapter 16, textbook, section 16.8
Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50
1.0 Points
______ focuses on individual experience and on group experiences, which are necessary considerations in South Africa with regard to the constitution and eleven ethnical groupings.
 A. Behaviourism 	
 B. Cognitive theory 	
 C. Psychoanalysis 	
Correct	 D. Humanism 	

Answer Key: D
Feedback: Section 17.2
Question 24 of 50
1.0 Points
The concept of “patterned experiential knowledge” in fact refers to ______.
 A. traits and cognitions as in cognitive psychology 	
 B. conditioned responses as in behaviourist theories 	
 C. self-awareness by reflecting on your own behaviour 	
Correct	 D. enduring perceptions of the self which reflect in behaviour 	

Answer Key: D
Feedback: Section 17.4
Question 25 of 50
1.0 Points
In humanistic theory, the term "peak experience" refers to ______.
 A. commitment and satisfaction by doing tasks or processes 	
Correct	 B. feelings of excitement based on achieving or experiencing something 	
 C. motivation because of living or being 	
 D. growth- or being needs in people 	

Answer Key: B
Feedback: Section 17.6.2
Question 26 of 50
1.0 Points
Rosenbaum described learned resourcefulness as ______.
 A. behaviour marked by high levels of control, challenge and commitment 	
 B. mature, autonomous behaviour in achieving objectives 	
 C. a realistic ideal of self-image and potential to grow 	
Correct	 D. behaviours and skills used to control events and behaviours 	

Answer Key: D
Feedback: Chapter 17, textbook, section 17.7, figure 17.2
Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50
1.0 Points
The humanistic perspective perceives being a person and having a sense of self as a/an ______ process.
 A. irrational 	
Incorrect	 B. emotional 	
 C. rational 	
 D. social 	

Answer Key: C
Feedback: Rational. People make choices and take responsibility for those choices. Section 17.3.5 and 17.4
Question 28 of 50
1.0 Points
Elton approaches his studies with behaviour marked by high levels of control, challenge and commitment. Which concept emphasising the positive and healthy nature of personality is he exhibiting?
Correct	 A. Personal hardiness 	
 B. Learned resourcefulness 	
 C. External locus of control 	
 D. Self-actualisation 	

Answer Key: A
Feedback: Personal hardiness (p. 389 Section 17.8)
Question 29 of 50
1.0 Points
You notice your friend who has been studying with you the past year always seems to understand exactly what is going on with her modules, manages her time efficiently and knows how she can use her experiences with the modules in her work context. This could be related to ______.
 A. competency 	
 B. striving for superiority 	
Correct	 C. sense of coherence 	
 D. learned resourcefulness 	

Answer Key: C
Feedback: This could be related to Sense of Coherence. (p. 388 Section 17.7)
Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50
1.0 Points
When one cognitive element such as a belief or value implies the opposite of another cognitive element, it is known as ______.
 A. fundamental postulate 	
 B. constructive alternativism 	
 C. a core construct 	
Correct	 D. cognitive dissonance 	

Answer Key: D
Question 31 of 50
1.0 Points
In Mischel's theory, ______ are concerned with an individual’s cognitive and behavioural competencies.
 A. self-control systems and plans 	
 B. goals and subjective values 	
 C. encoding strategies 	
Correct	 D. construction competencies 	

Answer Key: D
Feedback: Good! Construction competencies are concerned with an individual’s cognitive and behavioural competencies. In other words, what does a person know and what skills does he/she possess? See section 18.5 of your prescribed book.
Question 32 of 50
1.0 Points
Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. In the work context, this of particular use in ______.
 A. recruitment and selection 	
 B. organisational development 	
 C. performance management 	
Incorrect	 D. psychometrics 	

Answer Key: C
Feedback: Not correct. Mischel’s research focused on how people could learn self-control by concentrating their attention on particular stimuli. This is of particular use in performance management. See section 18.5 of your prescribed book.
Question 33 of 50
1.0 Points
A construct that allows individuals to change their opinions when new information arises which is relevant to the experience is called ______.
Correct	 A. a propositional construct 	
 B. a constellatory construct 	
 C. encoding strategies 	
 D. a pre-emptive construct 	

Answer Key: A
Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50
1.0 Points
When pleasure is described as mastering a new experience, the ______ perspective is used.
 A. behaviourist 	
 B. humanist 	
Correct	 C. cognitive 	
 D. psychodynamic 	

Answer Key: C
Feedback: Section 18.8.3
Question 35 of 50
1.0 Points
Sipho is given three tasks (A, B and C) to complete by the end of the day. Sipho goes through the tasks and concludes that tasks A and C are easy while task B is labelled as difficult. The difficult task is completed in the morning while the easy tasks are completed in the course of the afternoon. According to Kelly, which of the following corollaries best describe the manner in which Sipho labelled the tasks?
 A. Range 	
Correct	 B. Dichotomy 	
 C. Organisation 	
 D. Modulation 	

Answer Key: B
Question 36 of 50
1.0 Points
One often finds that before, during and after organisational mergers, lay-offs, and changes in work systems some employees have difficulty in accepting such interventions. It seems that such employees cannot or do not want to make the necessary “mind shifts”. The concept/s which cognitive psychologists use to explain this scenario where some employees experience possible conflicting feelings and thoughts when cognitions in a particular construct contain opposite meanings is/are known as ______.
 A. cognitive unity 	
Correct	 B. cognitive dissonance 	
 C. equity and homeostasis 	
 D. suspended constructs 	

Answer Key: B
Feedback: Well done! This scenario points to cognitive dissonance, which is explained in Chapter 18, textbook, section 18.4.3.2. Their reactions serve to reduce the dissonance or conflict between the new and the old.
Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50
1.0 Points
Positive emotion leads to interest in the world; this interest leads to a newer and more adaptive ______ for the exploration of the world around one.
 A. happiness 	
 B. cognitive broadening 	
 C. though-action tendency 	
Incorrect	 D. self-congruence 	

Answer Key: C
Feedback: This interest leads to a newer and more adaptive thought-action tendency for the exploration of the world around one. See prescribed book section 19.3.2
Question 38 of 50
1.0 Points
Which one of the following is a personality repertoire which includes mainly three functions namely, regressive self-control, reformative self-control, and experiential self-control?
 A. Self efficacy 	
 B. Locus of control
 C. Personal hardiness 	
Correct	 D. Learned resourcefulness

Answer Key: D
Feedback: Chapter 19, textbook , section 19.5.4
Question 39 of 50
1.0 Points
According to the complete mental health state model, complete mental health is a condition which combines the symptoms of ______.
Correct	 A. high levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder 	
 B. high levels of emotional, psychological and social well-being, as well as the diagnosis of a recent psychological disorder 	
 C. low levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder 	
 D. low levels of emotional, psychological and social well-being, as well as the diagnosis of a recent psychological disorder 	

Answer Key: A
Feedback: Chapter 19, textbook, section 19.6.2, Figure 19.10. Complete mental health is defined as high levels of emotional, psychological and social well-being, as well as the absence of a recent psychological disorder.
Question 40 of 50
1.0 Points
Benefit-finding is a specific characteristic of the ______ paradigm.
 A. salutogenic 	
 B. humanistic 	
Correct	 C. fortigenic 	
 D. behaviourism 	

Answer Key: C
Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50
1.0 Points
The main difference between pathogenic and strength paradigms in the study of and action with regard to psychological health or well-being is the strength paradigm's emphasis on ______.
Correct	 A. people's positive resources which are utilised for health and to function optimally 	
 B. first repairing and healing that which is wrong with people before striving for more 	
 C. diagnosing and treating illness and maladjustment according to certain prescriptions. 	
 D. physical or medical health as the primary exclusive indication of wellness and adjustment. 	

Answer Key: A
Feedback: Section 19.2
Question 42 of 50
1.0 Points
The nun Mother Teresa of Calcutta dedicated her life to caring for the poverty stricken in India. In contrast, a young man who has just had his first successful music album released is interested in attending several parties in Europe and in being noticed in the company of established celebrities.

Based on ideas about "the good life", it is evident that the young man experienced ______.
 A. the pleasurable life 	
Incorrect	 B. growth and development 	
 C. hedonic pleasure 	
 D. eudaimonic happiness 	

Answer Key: C
Question 43 of 50
1.0 Points
Who can, arguably, be attributed to be the father of Positive Psychology by virtue of the first use of the word in a publication?
 A. Seligman 	
 B. Rogers 	
 C. Coetzee and Viviers 	
Correct	 D. Maslow 	

Answer Key: D
Feedback: Section 19.4.3.2
Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50
1.0 Points
Personality disorders characterised by dramatic, emotional or erratic behaviour include ______.
 A. the narcissistic personality
 B. the dependent personality 	
Incorrect	 C. the obsessive-compulsive personality 	
 D. the borderline personality 	

Answer Key: D
Feedback: That is not correct, the borderline personality is included in this group.
Question 45 of 50
1.0 Points
______ disorders were previously referred to as neuroses.
Incorrect	 A. Stress 	
 B. Personality 	
 C. Anxiety 	
 D. Mood 	

Answer Key: C
Feedback: That is not correct. Anxiety disorders were previously referred to as neuroses. See section 20.5.2 of the prescribed book.
Question 46 of 50
1.0 Points
An approach or model which relates the level of physical and psychological adjustment to stress is referred to as the ______.
 A. Diagnostic Statistical Model 	
Correct	 B. General Adaptation Syndrome 	
 C. Diathesis Stress Model 	
 D. Conservation of Resources Model 	

Answer Key: B
Question 47 of 50
1.0 Points
The ______ personality describes individuals
with excessive concern about their own
importance and undue demands for attention
and admiration.
 A. schizoid 	
 B. paranoid 	
 C. narcissistic 	
Incorrect	 D. dependent 	

Answer Key: C
Feedback: This statement describes the narcissistic personality. See section 20.5.3 of the prescribed book.
Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50
1.0 Points
Which type of depression is linked to women only?
 A. Bipolar depression 	
 B. Postpartum depression 	
 C. Dysthymic depression 	
Incorrect	 D. Cyclothymic depression 	

Answer Key: B
Question 49 of 50
1.0 Points
John has been caught drinking at work and seems to have lost all interest in his work and the activities that he used to enjoy. He seems to simply try to survive until the next drink. John is experiencing the ______ stage of substance dependence.
 A. experimentation
 B. abusing 	
Correct	 C. dependence 	
 D. using 	

Answer Key: C
Feedback: There are many biological, social and psychological reasons why people may develop substance dependencies. Whatever the underlying reasons, substance dependence usually has a sequence of stages. During the dependence stage, the sufferer experiences loss of control over the use and seems to lose interest in other life activities (Bergh & Theron 2013, figure 20.5).
Question 50 of 50
1.0 Points
Career-development problems relate to ______.
 A. job-related immaturity 	
 B. vocational uncertainty 	
 C. a midlife crisis 	
Correct	 D. all of the above 	

Answer Key: D

Part 1 of 14 - Chapter 13 Theory	4.0 Points

Question 1 of 50	1.0 Points
O-data on a candidate can be gathered by means of ______.

	 A. the candidate’s personal history
	
	 B. an interview with the candidate

	 C. standardised tests or experiments

 	 D. ratings by the candidate’s colleagues

Answer Key: D

Feedback: Good! O-data or observer data is information obtained through observations and ratings by people who are knowledgeable about participants. See section 13.7

Question 2 of 50	1.0 Points
In trait theory, traits are mainly influenced by ______ factors.

 	 A. unconscious

	 B. inherited biological

	 C. social

	 D. cultural

Answer Key: B

Feedback: Traits are mainly influenced by genetics and biological aspects, but the environment also plays a role. See section 13.3.4

Question 3 of 50	1.0 Points
In personality study the concept of "nurture" refers to ______.

	 A. the heuristic value of theories
	
 	 B. environmental influences on personality

	 C. parsimony in personality theories

	 D. the influence of biological factors

Answer Key: B

Feedback: Yes! Have you heard of the expression nature versus nurture? Nurture refers to family influences and influences from the environment. If you have time, watch the video clip Nature versus Nurture, Through the Wormhole with Morgan Freeman on YouTube. It provides interesting insights into these concepts. You can copy this link into your browser: https://www.youtube.com/watch?v=edQ3JnGmA4U Section 13.2.2

Question 4 of 50	1.0 Points
______ research involves research on the validity and reliability of work performance variables which are used to correlate with or relate to personality attributes.

	 A. Moderator

	 B. Biographical

 	 C. Classic personality

	 D. Criterion

Answer Key: D

Feedback: A special application of correlation research in the work context is criterion research, in which problems of validity, reliability and restrictedness are special issues. Researchers try to find work performance criteria that are specific to certain jobs but also have universal applications and may be related to psychological concepts, such as personality. See section 13.7

Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50	1.0 Points
If you were asked to explain how the concepts and assumptions related to the cultural perspective relates to your own life, which of the following strategies would be the most applicable?

	 A. Explain the early childhood experiences that influence your current behaviour.

	 B. Describe your current home and study environment, as well as the people in these environments, and how they impact on your behaviour.	
	 C. Indicate how you make your own choices in your striving to experience meaning.	
 	 D. Explain the cultural customs which influence your behaviour.

Answer Key: D

Feedback: Good! Culture consists of collective norms, values, beliefs, ways of thinking, perceptions and behaviours (particularly those based on past events) that characterise the unique ways in which people do things and which may influence personality and behaviours. Culture can explain uniqueness and similarities, and how different life roles are expressed. Cross-cultural research aims at identifying similarities and differences across various cultural groups. See section 13.3.8

Question 6 of 50	1.0 Points
Mike has a low self-esteem. He struggles to maintain good relationships with other people and fulfill various life roles (work, helping teenage children into adulthood). He is experiencing a midlife crisis. This description of Mike relates to the ______ perspective on personality.

	 A. psychoanalytic

 	 B. psychosocial

	 C. humanist

	 D. behaviourist

Answer Key: B

Feedback: Well done! Psychosocial theories stress the self as a core dimension of personality and personality development, as well as the impact of peoples’ social interest and social factors on personality development. See section 13.3.7

Question 7 of 50	1.0 Points
Susan could have certain personality characteristics that cause conflict in the workplace, namely a lack of direction, introversion, emotional instability and a lack of openness to experience. This description of Susan relates to the ______ perspective on personality.

	 A. psychodynamic

 	 B. behaviourist

	 C. humanist

	 D. trait

Answer Key: D

Feedback: This scenario relates to personality traits, which of course refers to the trait and type theories. See section 13.3.4

Question 8 of 50	1.0 Points
When studying personality, Simon always relates cultural phenomena to people’s conscious and unconscious needs and conflict. Simon most probably approaches personality from the ______ perspective/s.

 	 A. African and Asian

	 B. humanistic

	 C. behaviourist

	 D. psychodynamic

Answer Key: D

Feedback: In psychodynamic and psychoanalytic theories the main emphasis is on the unconscious and people’s experience of conflicts because of internal biological drives, unconscious motives, various personality structures past events and the norms of society. See section 13.3.8

Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50	1.0 Points
In psychopathology theory, ______ postulated that the exclusive use of a single type of behaviour, regardless of the situation, points to a neurosis.

 	 A. Freud

	 B. Erikson

	 C. Adler

	 D. Horney

Answer Key: D

Feedback: Section 14.8.2

Question 10 of 50	1.0 Points
An important difference between Freud’s ideas and that of the later neo-Freudians, is that the neo-Freudians ______.

	 A. strongly believe in the causal influence of biological factors

 	 B. emphasise sexual drives more than Freud

	 C. emphasise the determining powers of social factors

	 D. stress the role of the conscious in understanding the unconscious

Answer Key: C

Feedback: Prescribed book, Section 14.3

Question 11 of 50	1.0 Points
In Freud’s three levels of consciousness, available memory that can easily be retrieved to consciousness is referred to as the ______.

	 A. unconscious
	
	 B. conscious

 	 C. preconscious

	 D. collective unconscious

Answer Key: C

Feedback: Chapter 14, textbook, section 14.4

Question 12 of 50	1.0 Points
Adler illustrates the unconscious as a jade tree, with a small root system and lots of growth above the surface. Which factors contribute to the ample growth above the surface?

	 A. Self-disclosure and feedback

 	 B. Social and cultural influences

	 C. Inherited biological instincts

	 D. Sex and aggression instincts

Answer Key: B

Feedback: Section 14.4

Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50	1.0 Points
Jung’s concept of _____ emphasises the role of culturally inherited predispositions and experiences in all people, while a future orientation that directs human behaviour is associated with the concept of ______.

	 A. collective unconscious; pleasure principle

 	 B. collective unconscious; morality principle

	 C. collective unconscious; reality principle

	 D. collective unconscious; teleological principle

Answer Key: D

Feedback: Jung believed that the collective unconscious contained archetypes, which are culturally inherited predispositions and experiences in all people. Jung also adhered to the teleological principle, which links the present with the future through a future goal that guides and directs behaviour. See sections 14.5 and 14.6

Question 14 of 50	1.0 Points
A person with an exploitative orientation is denoted by traits resembling Freud’s anal character and would be described by Horney as ______.

 	 A. moving against people

	 B. moving with people

	 C. moving towards people

	 D. moving away from people

Answer Key: A

Feedback: Well done! This type of person is described by Horney as moving against people (the hostile type who has a constant need to feel superior to others and to exploit other people). See section 14.8.2

Question 15 of 50	1.0 Points
In your organisation it is clear that some employees’ ways of thinking and doing and how others perceive them, may be the result of universal “social or behaviour genetics”, or how people are influenced by past and historical experiences. Which of the following concepts related to psychodynamic theory, best describes this phenomenon?

 	 A. Archetypes

	 B. Internal morality

	 C. Regression

	 D. Persona

Answer Key: A

Feedback: Good! Jung’s personal unconscious resembles a blend of Freud’s unconscious and preconscious. The collective unconscious was an extension of Freud’s unconscious. Jung believed that the collective unconscious contained archetypes, which are culturally inherited predispositions to perceive, act and think in certain ways. See section 14.5

Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50	1.0 Points
Which temperament is associated with a person who is very optimistic by nature?

	 A. melancholic

	 B. phlegmatic

	 C. choleric

 	 D. sanguine

Answer Key: D

Question 17 of 50	1.0 Points
Which one of the following factors does NOT belong to Eysenck’s classification of three main or inclusive factors of personality?

	 A. extroversion vs introversion

	 B. neuroticism vs emotional stability

 	 C. conscientiousness vs lack of direction

	 D. psychoticism vs tough-mindedness

Answer Key: C

Feedback: Prescribed book, Table 16.1

Question 18 of 50	1.0 Points
The basic permanent innate energy of all behaviour much like drives or instincts is termed as ______.

	 A. attitudes

	 B. sentiments

 	 C. ergs

	 D. traits

Answer Key: C

Feedback: Ergs are termed as the basic permanent innate energy of all behaviour. (p. 368 Section 16.8)

Question 19 of 50	1.0 Points
The aim of criterion research in personality research is to ______.

	 A. correlate personality traits and maladjustment

	 B. predict performance based on personality traits

 	 C. identify similarities and differences in people

	 D. provide empirical data on maladjustment

Answer Key: B

Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50	1.0 Points
An important assumption according to trait psychology is that ______.

	 A. more or less enduring traits provide people with an identifiable personality profile across time and situations	
 	 B. traits recognisable in people are foremost learned behaviour influenced by the environment	
	 C. genetic factors may only have a determining effect with regard to intellectual personality traits.	
	 D. traits are not influenced by situations because of the consistency in traits

Answer Key: A

Feedback: Prescribed book, section 16.3

Question 21 of 50	1.0 Points
If you believe that personality consists of more or less consistent psycho-physical systems in the person that determine behaviour in general and in specific situations, you are using a _______ approach to define personality.

 	 A. behaviourist

	 B. cognitive

	 C. trait

	 D. humanistic

Answer Key: C

Feedback: Ch 16, sect 16.4

Question 22 of 50	1.0 Points
An employee often demonstrates work behaviours characterised by varying degrees of calm and explosive emotional expressions, being angry, anxious and a general lack of self-confidence. According to the FFM on personality these behaviours can arguably best be classified under which one of the following factors?

	 A. antagonism vs agreeableness

	 B. apprehension vs insecurity

 	 C. neuroticism vs emotional stability

	 D. relaxed vs tension

Answer Key: C

Feedback: Ch 16, sect 16.5.1.3, p 357

Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50	1.0 Points
If a person focuses on things like earnings, they are focusing on ______ needs, which indicates that they are not self-actualising.

	 A. higher level

	 B. spiritual

	 C. deficiency/primary

 	 D. growth/secondary

Answer Key: C

Feedback: Whoops, that is not correct. Focus on primary or deficiency needs is not related to self-actualisation. See prescribed book section 17.6.2

Question 24 of 50	1.0 Points
In humanistic theory, the term etics refers to ______.

	 A. people being in their world

	 B. aspects shared by all cultures

 	 C. the study of people’s conscious experiences

	 D. attributes people link to their personalities

Answer Key: B

Feedback: Section 17.2

Question 25 of 50	1.0 Points
The ______ approach believes that people can transcend or overcome their environment or circumstances.

	 A. behaviourism

 	 B. humanistic

	 C. cognitive

	 D. trait

Answer Key: B

Question 26 of 50	1.0 Points
Rogers stated that people can only develop into fully functioning people if they experience ______.

	 A. self-determination

 	 B. unconditional positive regard

	 C. the will to meaning

	 D. life stages

Answer Key: B

Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50	1.0 Points
Which one of the following statements does NOT reflect the main assumptions of humanistic approaches?

	 A. People's subjective and phenomenological experiences are important

	 B. People have innate goodness and potential to self-actualise

 	 C. People must be understood in terms of certain elements in personality

	 D. People strive to find meaning, have choices and are able to self-determine

Answer Key: C

Feedback: Section 17.3.3

Question 28 of 50	1.0 Points
Which one of the following ideas from humanistic psychology is arguably the most valuable for application in the world of work?

	 A. Emphasising and understanding people’s previous traumatic experiences.

	 B. Amending job designs to ensure that people find it more meaningful.

	 C. Using self-concepts to assess and select people for jobs and promotion.

 	 D. Enabling employees to learn from others in their work environment.

Answer Key: B

Feedback: Chapter 17, textbook, section 17.1 - This is an insight question, which may be better understood by reading section 17.1. Humanism emphasises the positive nature of human beings and in essence, the redesigning of work in order to ensure that it is meaningful to employees. The other options refer to psychoanalysis, behaviourism and trait theories.

Question 29 of 50	1.0 Points
Fortigenesis relates to ______.

	 A. resilience
	
	 B. unconditional positive regard

 	 C. self-actualisation

	 D. affiliation

Answer Key: A

Feedback: Fortigenesis relates to resilience as it refers to an even stronger form of salutogenesis, which directly relates to health and resilience (Bergh & Geldenhuys, 2013, section 17.7).

Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50	1.0 Points
In cognitive theory, the term "hostility" is defined as ______.

	 A. an identity crisis, with widespread changes in core roles

	 B. something that violates the core role

 	 C. holding on to invalid constructs

	 D. anxiety, with an inability to accurately interpret situations

Answer Key: C

Feedback: Section 18.8

Question 31 of 50	1.0 Points
Based on Kelly's "person as scientist" principle, people are not controlled by past of present events, but rather control events based on _______.

	 A. questions asked and answers found

 	 B. unconscious forces

	 C. reward and punishment of behaviour

	 D. passive response

Answer Key: A

Feedback: Whoops. Kelly believed that a person is not controlled by present events (as Skinner suggested) or past ones (as Freud suggested), but rather controls events depending on the questions raised and the answers found. The only way in which people can be enslaved by the past or present is through their interpretation of events (over which they have control). See section 18.2 in your prescribed book and the text box on page 394.

Question 32 of 50	1.0 Points
The concept “perceptualisation” in cognitive psychology refers to ______.

	 A. becoming aware of stimuli before the moment and meaning is gone.

	 B. interpreting and giving meaning to internal and external stimuli.

 	 C. the process of obtaining and receiving information and integrating information into meaningful contents.	
	 D. the realisation of what the schemas in the core meaning system are.

Answer Key: C

Feedback: Section 18.5

Question 33 of 50	1.0 Points
As an ultimate goal in life, Kelly asserted that people should ______.

 	 A. overcome their childhood fixations

	 B. strive for meaning in life

	 C. define a set of constructs that best enables them to predict
events	
	 D. develop virtues and characteristics which will enable them to achieve well-being in all life roles	

Answer Key: C

Feedback: Incorrect. Kelly asserted that people should define a set of constructs that best enables them to predict events. (He did not postulate any other ultimate goal in life.) See section 18.2 in your prescribed book and the text box on page 394

Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50	1.0 Points
During an exit interview an employee describes the strong points and weak points of the organisation and his supervisors. Using Kelly's ideas on personal constructs, the employee's perceptions can be explained by the ______ corollary.

	 A. fragmentation

	 B. choice

	 C. range

 	 D. dichotomy

Answer Key: D

Question 35 of 50	1.0 Points
An employee believes that he has better qualifications, more experience and performs better in his job compared to a colleague who has been promoted to a managerial position above him without any explanation by management. Which action from the following options do you think will arguably best decrease this employee’s cognitive dissonance?

	 A. The employee will only work harder to perform even better in order to prove his point.	
	 B. He will bring complaints of unfair labour practice against the management.

 	 C. The employee will not perform up to his usual standards or what is expected of him.	
	 D. The employee will congratulate the colleague and continue working as per usual.	

Answer Key: C

Feedback: Section 18.4.3

Question 36 of 50	1.0 Points
Why, according to cognitive psychologists, do people experience psychological adjustment problems?

	 A. They cannot solve conflicts from their past traumatic experiences.

	
 	 B. Their ways of thinking are not applicable to more or all situations and events.

	 C. They rely too much on defence mechanisms and C-P-C cycles.

	 D. They do not receive support and their basic social needs are not satisfied.

Answer Key: B

Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50	1.0 Points
With regard to psychological and social well-being, the term "environmental mastery" is defined as ______.

	 A. accepting people as being good and kind

 	 B. a person experiencing the community as logical and predictable

	 C. a sense of direction towards specific goals

	 D. establishing conditions which can be managed

Answer Key: D

Feedback: Section 19.3.1

Question 38 of 50	1.0 Points
An individual who understands events in life and finds them controllable and meaningful is experiencing ______.

	 A. a sense of coherence

 	 B. positive coping

	 C. hardiness

	 D. learned resourcefulness

Answer Key: A

Question 39 of 50	1.0 Points
According to Antonovsky, a ______ is any characteristic of the person, group, subculture or society that facilitates the avoidance or combating of a wide variety of stressors

	 A. positive emotion

	 B. generalised resistance resource

 	 C. well-being construct

	 D. life stressor

Answer Key: B

Feedback: Antonovsky used the concept of a generalised resistance resource (GRR). A GRR is any characteristic of the person, group, subculture or society that facilitates the avoidance or combating of a wide variety of stressors. See prescribed book section 19.4.1

Question 40 of 50	1.0 Points
In the theory on psychological well-being, the term "engagement" refers to ______.

 	 A. positive, absorbed commitment

	 B. protected use of strengths

	 C. confidence in capacities to achieve, like self-efficacy

	 D. strengths to reach out, beyond oneself

Answer Key: A

Feedback: Section 19.5.5

Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50	1.0 Points
Which of the following is a factor in psychological well-being as opposed to social well-being?

	 A. Mastering environmental challenges.

 	 B. Accepting other people irrespective of the fact that they do things differently from you.	
	 C. Affiliating with societal groups such as the parent-teacher associations.

	 D. Feeling that you are adding something positive to the world.

Answer Key: A

Feedback: Section 19.3.1

Question 42 of 50	1.0 Points
In a career development workshop you have designed the training interventions to strengthen the participants’ ability to control their emotions and needs, which will improve their planning skills and increase their ability to enjoy life. On which of the following salutogenesis constructs have you based your workshop?

	 A. Locus of control

	 B. Sense of coherence

 	 C. Learned resourcefulness

	 D. Self-efficacy

Answer Key: C

Feedback: Chapter 19, textbook, section 19.5.4

Question 43 of 50	1.0 Points
Which of the following is an example of eudaimonia?

	 A. A person who is excited about an upcoming tour to France

 	 B. A person who is deeply involved in solving a difficult problem and satisfied when a creative solution is found	
	 C. Soccer crowds singing and shouting at the World Cup

	 D. Winning R400 in a contest and inviting your friends for a drink

Answer Key: B

Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50	1.0 Points
Personality disorders characterised by dramatic, emotional and erratic behaviour include ______ personalities.

	 A. borderline, psychopath and sociopath

	 B. obsessive-compulsive, avoidant and dependant

	 C. narcissistic, antisocial and histrionic

 	 D. paranoid, schizoid and shizotypical

Answer Key: C

Question 45 of 50	1.0 Points
Which one of the following methods or approaches is used to determine why and how people can be diagnosed and classified as having a certain psychological disorder?

 	 A. The social readjustment scale

	 B. Systems-interactional model

	 C. General Adaptation Syndrome

	 D. Diagnostic Statistical Manual

Answer Key: D

Question 46 of 50	1.0 Points
The ______ Model suggests that jobs should be designed in a way which minimises high job demands, which can cause strain over which an employee has no control.

 	 A. Demands-Control

	 B. Demands-and-Resources

	 C. Job-Characteristics

	 D. Risk-Management

Answer Key: A

Question 47 of 50	1.0 Points
In the DSM, only axis ______, and to a lesser degree axes ______ and ______, address some aspects of occupational behaviours as possible causal or symptomatic indicators.

	 A. IV; 1; V

	 B. 1; II; III

 	 C. 1; III; V

	 D. IV; 1; III

Answer Key: A

Feedback: That is not correct. It is only axis IV, and to a lesser degree axes 1 and V, that address some aspects of occupational behaviours as possible causal or symptomatic indicators. See section 20.5 of the prescribed book.

Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50	1.0 Points
You arrive at work one morning to find your colleague standing with security demanding to check everyone’s access card as she needs to make sure no one entering is an alien from outer space planning to do experiments on their colleagues. Which personality disorder is she probably exhibiting?

	 A. Paranoid personality

	 B. Antisocial personality

	 C. Narcissistic personality

 	 D. Schizotypical personality

Answer Key: D

Feedback: Your colleague is exhibiting schizotypical personality disorder displaying magical thinking. (P.449 Section 20.5.3)

Question 49 of 50	1.0 Points
Behavioural patterns of overcommitment in the workplace may be a result of ______.

	 A. aspirations that are too low

 	 B. creating intimate relationships or other non-work roles

	 C. weak abilities and poor creative ability

	 D. obsessive-compulsive personality characteristics

Answer Key: D

Question 50 of 50	1.0 Points
Years ago in Pretoria the so-called “Prince of Pretoria” appeared and represented himself as a Prince from another country. He appeared to be quite rational, dressed very smartly and convinced many people of his royal status so that he was treated like a prince. Even after it was established that he was not a prince but an individual with psychological problems and was admitted for treatment in a mental institution, he persisted in his beliefs. This case can best be described as ______.

	 A. post-traumatic stress disorder

	 B. delusional disorder

	 C. dissociative amnesia

 	 D. dissociative identity disorder

Answer Key: B

Feedback: Whoops! This person was suffering from a delusional disorder in that he perceived as reality something that was simply not true or rational.

Part 1 of 14 - Chapter 13 Theory	4.0 Points

Question 1 of 50	1.0 Points
In the current world of work, it is important to understand differences and similarities between individuals and groups to ensure effective ______.

 	 A. conflict and diversity management

	 B. BEEE and AA practice

	 C. disciplinary actions

	 D. financial management

Answer Key: A

Feedback: Yes! The world of work is constantly changing and we need to understand the differences and similarities between individuals and groups in order to manage conflict and diversity successfully. Section 13.1

Question 2 of 50	1.0 Points
As one of the controversies on the assumptions of personality study, the _______ view asserts that people are unique, not merely different. In contrast, the _____ view emphasises universal laws in human behaviour.

	 A. nomothetic; idiographic

 	 B. idiographic; nomothetic

	 C. consistency; growth

	 D. growth; consistency

Answer Key: B

Feedback: Well done! Some aspects facilitate continuous discourse and controversies, examples being the impact of genetic and environmental factors, the consistency issue in personality study, whether personality is a Gestalt or dimensional concept and whether personality must be studied with the emphasis on the person or individual (ideographic) or emphasising general laws with regard to personality (nomothetic). Section 13.2.2

Question 3 of 50	1.0 Points
The ______ personality theory is characterised by acquired, observable behaviours or responses as rewarded in the various environments in which people function.

	 A. psychodynamic

 	 B. behaviouristic

	 C. humanistic

	 D. cognitive

Answer Key: B

Feedback: The behaviouristic personality theory is characterised by acquired, observable behaviours or responses as rewarded in the various environments in which people function. See section 13.3.2 in the prescribed book.

Question 4 of 50	1.0 Points
In humanism, the development of personality happens ______.

	 A. during early childhood

	 B. during adolescence

 	 C. over the life span

	 D. during adulthood

Answer Key: C

Feedback: Yes! Human personality and self image are best understood by their subjective existence in, and unique experiences of, reality, as well as the striving towards self-actualisation to realise internal potential, a process which occurs throughout life. Section 13.3.3

Part 2 of 14 - Chapter 13 Application	4.0 Points

Question 5 of 50	1.0 Points
In many countries, governments and other agents, as part of their policies and actions, are continuously trying to improve the socio-economic conditions of disadvantaged people because they believe that people’s acquired behaviours are heavily influenced by their opportunities and circumstances. This assumption can best be associated with the ______ theory.

	 A. humanist

 	 B. behaviourist

	 C. psycho-social

	 D. social constructionist

Answer Key: B

Feedback: Good! In behaviourism, environments and circumstances are the dominant influences on what people become and they may even override basic natural potential. See section 13.3.2

Question 6 of 50	1.0 Points
Susan subconsciously rebels against authority. However, she knows that it is not acceptable to challenge authority. Subconsciously she “beats” the authority by not wearing shoes, and by not coming to work on time. This description of Susan relates to the ______ perspective on personality.

 	 A. psychodynamic

	 B. behaviourist

	 C. humanist

	 D. trait

Answer Key: A

Feedback: Yes! Rebellion and authority issues should remind you of psychoanalysis. See section 13.3.1

Question 7 of 50	1.0 Points
Bongi, the bookkeeper of a small enterprise, is often called into meetings to report on the outstanding payments of creditors. Her colleagues experience her as shy and soft-spoken even in the face of conflict from the manager. When considering the aspects in defining personality in all its dimensions, which would you consider as relevant aspects in Bongi’s case?

	 A. The external visible or observable physical experiences, behaviour and traits.

 	 B. The dynamic nature of behaviour indicating motivation and change.

	 C. Possible invisible covert or unconscious behaviours

	 D. The uniqueness of each person

Answer Key: B

Feedback: Yes! In the online examination, you will get an equal division between theory questions and insight questions like this one. Therefore, you should not attempt the examination as an open book exam, but rather study and prepare for it as you would for a venue-based examination. You need to understand the theory in order to understand questions like this one. The answer to this question can be found by understanding and studying section 13.6 in your prescribed book. Motivation in personality explains why people behave in certain ways and that is what is required in the question because we are looking at her behaviour in the face of conflict and the fact that she remains calm.

Question 8 of 50	1.0 Points
During a conference on racial and cultural conflict resolution a philosopher expresses the idea that peace and acceptance between cultures and race groups in South Africa will only be achieved if people are made aware of the deep-seated non-conscious influences on their behaviour based on their historical pasts, and of possible traumatic experiences which individuals and groups may have experienced. From a psychological perspective you recognise the philosopher’s stance as being from a/an ______ perspective.

	 A. relational

 	 B. psychoanalytical

	 C. Neo-Freudian

	 D. evolutionary

Answer Key: B

Feedback: Good! The focus in this scenario is clearly on the unconscious and the past, which relates to the psychodynamic approach. See section 13.3.1

Part 3 of 14 - Chapter 14 Theory	4.0 Points

Question 9 of 50	1.0 Points
Which one of the following theorists made significant findings with regard to how early child experiences can significantly influence adult behaviour and perceptions of what is good and bad in life?

	 A. Freud

	 B. Jung

	 C. Adler

 	 D. Klein

Answer Key: D

Feedback: Ch 14, sect 14.4

Question 10 of 50	1.0 Points
According to Freud, the ______ is an internal morality governing ideas on what is right and wrong.

	 A. id

	 B. ego

 	 C. superego

	 D. biological drive

Answer Key: C

Feedback: Section 14.5

Question 11 of 50	1.0 Points
The _____ is the most important archetype, as it holds all the others together.

	 A. shadow

	 B. persona

	 C. animus

 	 D. self

Answer Key: D

Question 12 of 50	1.0 Points
Which personality questionnaire is a product of Jung’s theory on individuation?

	 A. 16PF

	 B. Three-Factor Model

 	 C. Myers-Briggs Type Indicator

	 D. Five-Factor Model

Answer Key: C

Feedback: Section 14.7

Part 4 of 14 - Chapter 14 Application	3.0 Points

Question 13 of 50	1.0 Points
Following an unfortunate event in which an employee verbally abused a customer who was mistaken in her perception of having already paid her account, a manager addresses the customer relations team stating that management expects responsible behaviour, even when dealing with stressful situations at work. According to a psychodynamic perspective management’s expectations are related to ______.

	 A. the morality principle and ego integration

	 B. an archetype of the good in people

	 C. adult behaviour and application of the persona

 	 D. super-ego and parent behaviour

Answer Key: D

Feedback: Good work! In this scenario, management plays the role of the superego; it is an internal morality governing ideas on what is right and wrong. The superego has two subsystems: a conscious that punishes behaviour and the ego that rewards it. See section 14.5

Question 14 of 50	1.0 Points
Psychodynamic theory provides ______.

 	 A. a useful tool for understanding people’s behaviour in general and in the work context	
	 B. all the theories in psychology that see human functioning based on the conflict that exists between people
	
	 C. an analysis of the person and their relations with internal and external objects
	
	 D. an understanding of how people in their relationships with the world like to be active, explore and manipulate things	

Answer Key: A

Feedback: Good! This approach is often used to explain conflict between team members, and between team members and leaders in the work context. See section 14.2

Question 15 of 50	1.0 Points
According to psychoanalysis, aggression can be explained by the ______ drive, while empowerment can be explained by the ______ drive.

	 A. life; death

	 B. reality; death

	 C. life; reality

 	 D. death; life

Answer Key: D

Feedback: Well done! Instincts are divided into two groups, all of which reside in the unconscious: life instincts, of which the most important is the libido (or sexual instincts), and death instincts, of which the most important is aggression. See section 14.5

Part 5 of 14 - Chapter 16 Theory	4.0 Points

Question 16 of 50	1.0 Points
According to Allport and Cattell, ______ traits are fundamental and determine personality structure and the way in which other traits are manifested.

	 A. surface
	
 	 B. source

	 C. common

	 D. unique

Answer Key: B

Feedback: Chapter 16, textbook, section 16.6.1

Question 17 of 50	1.0 Points
In trait psychology, the term subsidiation refers to ______.

	 A. emotional or mood expressions

	 B. an approach to describe personality factors

	 C. the innate energy underlying behaviour

 	 D. the predominance of certain types of behaviour over other types

Answer Key: D

Feedback: Section 16.8

Question 18 of 50	1.0 Points
The ______ personality model is considered the most integrative.

	 A. 16PF

	 B. Eysenck

 	 C. Five-Factor

	 D. MBTI

Answer Key: C

Question 19 of 50	1.0 Points
Which factor in the Five-Factor Model is consistently related to performance across many jobs?

	 A. Agreeableness

 	 B. Conscientiousness

	 C. Neuroticism

	 D. Openness to experience

Answer Key: B

Part 6 of 14 - Chapter 16 Application	3.0 Points

Question 20 of 50	1.0 Points
The main danger of using the ______ theory to describe personality is due to the fact that people might be labelled based on one dominant type, and the uniqueness of people in the way they express themselves may be ignored.

	 A. psychodynamic

	 B. behaviourist

	 C. cognitive

 	 D. trait

Answer Key: D

Feedback: Section 16.11

Question 21 of 50	1.0 Points
Allport, Jung and Adler agree on the idea of ______ which proposes that motivation is based on propriate strivings, namely behaviour initiated by the individual’s future life goals and intentions.

	 A. functional autonomy

	
	 B. deficiency needs

	 C. ability traits

 	 D. teleological principle

Answer Key: D

Feedback: Allport, Jung and Adler agree on the teleological principle that motivation is based on propriate strivings. (P.367 Section 16.8)

Question 22 of 50	1.0 Points
Which one of the following explanations is probably the best and most important motivator for psychologists to utilise personality measurement as a predictor of work performance?

	 A. The fact that personality traits differ across situations.

	 B. The fact that many personality traits are specific to certain situations.

 	 C. The fact that certain personality traits are consistent in people.

	 D. The fact that people have the ability to adapt their behaviour in order to change certain outcomes.	

Answer Key: C

Feedback: Ch 16, sect 16. 10, pp 369-371

Part 7 of 14 - Chapter 17 Theory	4.0 Points

Question 23 of 50	1.0 Points
______ tends to influence how people act, think and feel about themselves and their job.

	 A. Self-awareness

	 B. Self-concept

 	 C. Self-esteem

	 D. Self-identity

Answer Key: C

Feedback: Section 17.4

Question 24 of 50	1.0 Points
In humanistic theory, the term phenomenology refers to ______.

	 A. people being in their world

	 B. attributes people link to their personalities

	 C. aspects shared by all cultures

 	 D. the study of people’s conscious experiences

Answer Key: D

Feedback: Section 17.2

Question 25 of 50	1.0 Points
Rogers considers _______ to be a directional and constructive motive that energises all striving behaviours, and which is biologically energised.

 	 A. self-actualisation

	 B. self-awareness

	 C. self-esteem

	 D. self-identity

Answer Key: A

Feedback: Section 17.6.2

Question 26 of 50	1.0 Points
If a person focuses on things like earnings, they are focusing on ______ needs, which indicates that they are not self-actualising.

	 A. higher level

	 B. spiritual

 	 C. deficiency/primary

	 D. growth/secondary

Answer Key: C

Feedback: Yes! Focus on primary or deficiency needs is not related to self-actualisation. See prescribed book section 17.6.2

Part 8 of 14 - Chapter 17 Application	3.0 Points

Question 27 of 50	1.0 Points
In the following statements which one describes the condition when growth needs may be overruled by deficiency needs?

	 A. Employees are subjected to strict control and supervision of tasks without much autonomy.	
	 B. An executive feels that he is not paid enough to buy his dream car because he was not promoted the last time around.	
	 C. An athlete fails in consecutive championships to win a gold medal and is not selected again for the team.	
 	 D. For years on end employees have been working in poor working conditions, paid an inadequate salary which barely enable them to feed themselves and their families. 	

Answer Key: D

Feedback: Section 17.6.2

Question 28 of 50	1.0 Points
In terms of perspective, psychoanalysis focuses on the ______ and humanism focuses on the ______.

	 A. present; past

	 B. future; present

 	 C. past; present

	 D. present; future

Answer Key: C

Feedback: Psychoanalysis focuses on the past and humanism focuses on the present “here and now”. Section 17.3

Question 29 of 50	1.0 Points
According to ______, creative, experiential, and attitude values can make life meaningful.

 	 A. Frankl

	 B. Maslow

	 C. Rogers

	 D. James

Answer Key: A

Part 9 of 14 - Chapter 18 Theory	4.0 Points

Question 30 of 50	1.0 Points
In cognitive theory, the term "experience" refers to ______.

 	 A. exposure/openness to new information
	
	 B. the fact that people differ in their interpretations of things

	 C. anticipating repetitions in events

	 D. the fact that people share similar meaning systems

Answer Key: A

Feedback: Section 18.5

Question 31 of 50	1.0 Points
The cognitive movement rejects the classical ______ view that people react passively to stimuli.

	 A. humanistic
	
 	 B. behaviouristic

	 C. psychodynamic

	 D. subjective

Answer Key: B

Feedback: Chapter 18, textbook, section 18.4.1

Question 32 of 50	1.0 Points
A suspended construct is similar to ______, but the difference is that one remembers what is structured and forgets what is unstructured, rather than remembering what is pleasant and forgetting what is unpleasant.

	 A. identification

	 B. reaction formation

	 C. submersion

 	 D. repression

Answer Key: D

Feedback: Good! A suspended construct excludes particular elements from awareness because particular constructs that would lead to the recall of particular experiences have not been devised. A suspended construct is similar to repression, but the difference is that one remembers what is structured and forgets what is unstructured, rather than remembering what is pleasant and forgetting what is unpleasant. See section 18.4.3.3 in your prescribed book.

Question 33 of 50	1.0 Points
In cognitive theory, the term "guilt" is defined as ______.

	 A. the inability to understand and predict events
	
	 B. an identity crisis, with widespread changes in core roles

 	 C. something that violates the core role

	 D. holding on to invalid constructs

Answer Key: C

Feedback: Section 18.8

Part 10 of 14 - Chapter 18 Application	3.0 Points

Question 34 of 50	1.0 Points
Personality, according to cognitive psychologists like Kelly, is ______.

 	 A. characterised by various personal constructs and how they are used to understand the world and others in order to anticipate and predict future events.	
	 B. made up of a number of personal constructs which form the core of the self or personality.	
	 C. defined as the core roles a person assumes or that is given to him/her by others.

	 D. recognisable and determined by the enduring consistency and validity of personal constructs in order to cope with life’s requirements.	

Answer Key: A

Feedback: Section 18.5

Question 35 of 50	1.0 Points
People create their own view of the world and they act according to this knowledge and perception. This is known as ______.

	 A. selective memory

	 B. information processing

 	 C. personal constructs

	 D. common perceptions

Answer Key: C

Feedback: Chapter 18, textbook, section 18.2

Question 36 of 50	1.0 Points
John changed his opinion about how to restructure his department after receiving new information on job satisfaction in the organisation. John is influenced by the ______ construct.

 	 A. propositional

	 B. constellatory

	 C. pre-emptive

	 D. cognitive

Answer Key: A

Feedback: Section 18.5.1

Part 11 of 14 - Chapter 19 Theory	4.0 Points

Question 37 of 50	1.0 Points
The processes of absorption, vigour and dedication are used to describe a certain type of involvement in executing a job or task, known as ______.

	 A. self-efficacy

	 B. flow

 	 C. engagement

	 D. hardiness

Answer Key: C

Feedback: Section 19.5.5

Question 38 of 50	1.0 Points
The ______ paradigm focuses on the abnormal, with the fundamental question of this paradigm being: “Why do people become ill or not perform their work?”

	 A. salutogenic
	
	 B. fortigenic

	 C. positive

 	 D. pathogenic

Answer Key: D

Feedback: Yes! This description points to the pathogenic paradigm, which investigates illness and its causes, as explained in Chapter 19, textbook, section 19.2

Question 39 of 50	1.0 Points
Which of the following are characteristics of fortological thinking?

	 A. self-control and wellness

 	 B. emphasis on agency and benefit-finding

	 C. manageability and control

	 D. virtues and character strengths

Answer Key: B

Feedback: Section 19.5.5

Question 40 of 50	1.0 Points
Studies suggest that psychological well-being consists of six facets. Which facet best describes the person who feels competent to manage a complex environment by creating contexts that allow them to manage the responsibilities of daily life?

 	 A. Environmental mastery

	 B. Self-acceptance

	 C. Personal growth

	 D. Purpose in life

Answer Key: A

Feedback: Environmental mastery best describes the person feels competent to manage a complex environment by creating contexts that allow them to manage the responsibilities of daily life. (p. 415 Section 19.3.1)

Part 12 of 14 - Chapter 19 Application	3.0 Points

Question 41 of 50	1.0 Points
When we consider the Nobel prizes bestowed on Mr Mandela and Mr de Klerk, both previous Presidents of the RSA, we could say these awards in terms of the well-being concept of happiness was arguably and most probably directed at rewarding ______.

	 A. the pleasurable life

	 B. the good life

 	 C. Eudaimonic happiness

	 D. hope and optimism

Answer Key: C

Feedback: Section 19.5

Question 42 of 50	1.0 Points
Which aspects of psychological health and employee well-being do positive psychologists focus on?

 	 A. Positive and problematic

	 B. Problematic

	 C. Positive

	 D. Pathological

Answer Key: A

Feedback: Through positive psychology, psychologists can focus their attention on both the positive and the problematic (pathological) aspects of psychological health and employee well-being. In this way a balanced view (using both points of view) of psychological well-being can be developed, allowing psychologists to utilise positive resources and strengths towards the ideal of optimal human functioning. Section 19.4.3

Question 43 of 50	1.0 Points
Zanele is patient with people because she believes that people are generally kind, even though their behaviour can be confusing at times. This facet of social well-being is known as social ______.

 	 A. acceptance

	 B. actualisation

	 C. integration

	 D. contribution

Answer Key: A

Feedback: Chapter 19, textbook, section 19.3.1

Part 13 of 14 - Chapter 20 Theory	4.0 Points

Question 44 of 50	1.0 Points
Hebephrenic or disorganized schizophrenia is characterised by ______.

	 A. absurd and illogical delusions as well as delusions of grandeur or persecution.

	 B. motor-behaviour disorder that may involve extreme withdrawal and stupor (periods of total inactivity), or extreme forms of excitement and activity during which the person can also be dangerous.	
 	 C. severe disintegration of the personality, for example, total emotional blunting or inappropriate emotions, infantile and sometimes vulgar and bizarre reactions, as well as incoherent speech and thinking.	
	 D. diminishing interest in life, decreased motivation, emotional blunting and social withdrawal. 	

Answer Key: C

Feedback: Yes, hebephrenic or disorganized schizophrenia is characterised by severe disintegration of the personality, for example, total emotional blunting or inappropriate emotions, infantile and sometimes vulgar and bizarre reactions, as well as incoherent speech and thinking. See section 20.5.7 in your prescribed book for the four types of schizophrenia.

Question 45 of 50	1.0 Points
Substance ______ occurs substance use is decreased or terminated. Depending on the substance and the nature of the addiction, symptoms may disappear in time, however, will be preceded by symptoms such as confusion, convulsions and other impairments of roles and behaviour.

	 A. abuse

	 B. intoxication

 	 C. withdrawal

	 D. use

Answer Key: C

Feedback: Yes. Substance withdrawal occurs substance use is decreased or terminated. Depending on the substance and the nature of the addiction, symptoms may disappear in time, however, will be preceded by symptoms such as confusion, convulsions and other impairments of roles and behaviour. See section 20.5.4 of your prescribed book.

Question 46 of 50	1.0 Points
Axis III of the DSM-diagnostic system relates to ______.

 	 A. possible general medical or physical problems which may influence psychological functioning	
	 B. personality disorder and mental retardation – enduring problems which impair social and occupational functioning	
	 C. any clinical disorder and other related clinical conditions (which are stressful and impair social and occupational functioning)	
	 D. psycho-social and environmental problems that may affect diagnosis, treatment and prognosis (healing) of psychological disorders	

Answer Key: A

Feedback: Well done! Axis III refers to possible general medical or physical problems which may influence psychological functioning. See section 20.5 of your prescribed book.

Question 47 of 50	1.0 Points
______ disorders refer to the manifestation of physical symptoms as a result of psychological stress and negative emotions.

	 A. Anxiety

 	 B. Psycho-physiological

	 C. Stress

	 D. Personality

Answer Key: B

Feedback: Well done. Psycho-physiological disorders refer to the manifestation of physical symptoms as a result of psychological stress and negative emotions. See section 20.5.1.2 in your prescribed book.

Part 14 of 14 - Chapter 20 Application	3.0 Points

Question 48 of 50	1.0 Points
Which statement from the four options best describes or defines what psychological health implies?

	 A. Psychological health refers to psychological or emotional symptoms and does not include other areas of functioning.
	
	 B. Psychological health is characterised by the absence or presence of illness symptoms across all areas of human functioning. 	
 	 C. Psychological health is indicated by the level of integrated functioning with freedom and autonomy to cope effectively with and in the various life roles.	
	 D. Psychological health is a function of how each culture defines accepted and expected behaviours in people and groups.	

Answer Key: C

Feedback: Well done! Psychological health is a complete approach to health - with balance and wellness in all areas of life and the ability to change and adapt to situations. See Chapter 20, textbook, section 20.2

Question 49 of 50	1.0 Points
The symptoms of ______ disorders predominantly involve a marked change in prior functioning, especially with regard to orientation, thinking and memory, and the causes are biological in nature.

	 A. anxiety

 	 B. cognitive

	 C. mood

	 D. personality

Answer Key: B

Feedback: Chapter 20, Textbook, section 20.6.3 - aspects of thinking and memory all relate to cognitive functioning, hence a cognitive disorder.

Question 50 of 50	1.0 Points
In the Zulu and Xhosa culture, there is a disorder known as phambana. The DSM would probably classify it as ______.

	 A. major depression

 	 B. psychotic disorder

	 C. anxiety

	 D. epilepsy

Answer Key: B

Feedback: Psychotic disorder (p. 456 Section 20.6)

[bookmark: _GoBack]

 	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

