Shiraev, History of Psychology 2e


Chapter 10: Theoretical and Applied Psychology After the Great War

Page 328
1. [bookmark: _GoBack]d
2. b
3. Social tradition; gender prejudice; and the common practice of allocating women to assisting positions.

Page 332
1. c
2. c
3. The Army Alpha Test was designed for literate groups and the Army Beta for those who were illiterate, had very poor English written skills, or were non-English speakers. The Alpha test contained eight subtests on analogies, questions on everyday judgments, understanding of directions given, simple arithmetic problems, and so on. The Beta test included picture completion, drawing, and symbol recognition.
4. it was believed to be inherited

Page 334
1. a
2. d
3. IQ could be changed by deliberate effort in a particular social and education environment. 

Page 338-339
1. c
2. d
3. a
4. A positive effect of properly organized work relationships on workers’ productivity and satisfaction. 

Page 343
1. c
2. Every psychological function, thinking as an example, appears twice. First, it is an “outside” social activity or learning. Second, this learning is internalized as thinking. Human consciousness therefore should be understood in the context of interaction of an individual with the outside world. The essence of human consciousness is in its unity with the cultural environment.
3. Not only do teachers and parents follow and accommodate children but also challenge, accelerate, improve, and enhance their potential.

Page 346
1. d
2. a

3. Piaget asked children to solve certain problems or perform educational tasks. First, he would ask a child a standard question and record an answer. Then, he would ask the child additional, nonstandard questions based on the responses. Piaget emphasized the importance of giving full attention to the child, stressing listening, refraining from arguing, paying attention to what the child does, and helping the child say what she or he wants to say. Piaget’s main task was not only to record and interpret the child’s words but also to see how the words and sentences relate to the task that the child performs.
4. Attempts to explain knowledge (scientific knowledge in particular) from the standpoint of knowledge’s history.

Page 351
1. d
2. Character is rather a moral category. Personality refers to the objective self, the fundamental adjustment patterns that an individual forms over the course of his or her experience.
3. Such individuals are prone to mystical thinking and prejudice against particular social groups. They are obedient to authority figures, resistant to innovation, and prone to anger and violence. These individuals—because of their psychological features—eagerly accept limits on their freedom and accept social injustice.


