Human Sexuality

Psychology 12

Mrs. Peterson-Guada

STUDY GUIDE: QUIZ 5 (CHAPTERS 7 & 14)

BRING SCANTRON AND #2 PENCIL

Chapter 7 – Love and Communication in Intimate Relationships
1. What is passionate love?

2. What is companionate love?

3. Be familiar with Sternberg’s Triangular Theory of Love. How does he define passion, intimacy and commitment? What are the different types of love that result from the combination of intimacy, commitment, and passion?

4. What is mutual Empathy?
5. What are basic general differences between the way women and men communicate?

6. What is it about asking the question “Why?” that can keep us from gathering the information we seek?

7. What are the three basic types of questions? What type of information does each question elicit?
8. Be familiar with and be able to identify the active ingredients to listening and feedback: being an active listener, maintaining eye contact, providing feedback, supporting your partner’s communication efforts, expressing unconditional positive regard, and using paraphrasing.

9. What are the benefits of “I” language? Be able to detect when someone is taking responsibility for their actions, emotions, and pleasure through the usage of “I” language.

10. What are suggestions does the text give to help express and receive criticism? What is a healthy motive behind expressing criticism?

Chapter 14 – Sexual Difficulties and Solutions

1. What is the difference between lifelong sexual disorder and acquired sexual disorder?

2. What is the difference between generalized type and situational type problems?

3. How is a possible effect mediations have on sexual functioning?

4. How do cultural influences, such as negative childhood learning, the sexual double standard, a narrow definition of sexuality, and performance anxiety affect how we feel about sexuality and how we express it?

5. How does self-concept, how one feels about oneself, influence one’s relationships and sexuality?

6. How do emotional difficulties and sexual abuse and assault possibly affect one’s sexuality?

7. How do relationship factors, such as ineffective communication, fears about pregnancy or STDs and sexual orientation affect one’s level of sexual satisfaction?

8. Why are physical and emotional self-awareness crucial elements in satisfying sexual experiences?

9. Why is communication one of the primary benefits of sex therapy?

10. What is sensate focus and how can this technique enhance a couple’s sexual relationship?

11. What are specific techniques to help women become orgasmic?

12. What are specific techniques to help men delay ejaculation?

13. Be able to describe the stop-start technique process.

