Name:      

Date:      

School:      

Facilitator:      
1.02 Theories and Approaches
Match the theory or approach below to the statements above it. Enter the letter of the correct answer in the answer blank. Theories and approaches may be utilized multiple times.

Examples:

1. At the beginning of the school year you decide you will be an "A" student this year. You lose motivation at the end of October as your grades have fallen to "C's". This is the real situation. The further away you are from your ideal, the more frustrated you become and your behavior may become more negative.

The answer is A - Humanism
2. If you do very good on a paper and get an "A' on it - the grade of "A" is a reward.

The answer is B - Behaviorism
Theories:

A. Humanism

B. Behaviorism

C. Psychodynamic

D. Neuroscience

1. This approach looks at the genetic contributions to behavior: the chemical balances & imbalances that can cause behavior to change.      
2. This approach suggests that people strive to be the best that they can or “self-actualized”      
3. Ivan Pavlov’s and B.F. Skinner’s research is associated with this approach      
4. This approach proposes two main processes whereby people learn from their environment: classical conditioning and operant conditioning      
5. Because of new technology scientists can study the effects of brain damage, drugs, and disease in ways that have never before been possible      
6. The scientific methodology is associated with this approach      
7. Sigmund Freud’s research and theory was the basis for this approach      
8. Theories of psychoanalysis - subconscious, denial, repression and anal personality are associated with this approach      
9. The theories and research of Carl Rogers and Abraham Maslow are associated with this approach      
10. This approach discusses an ideal image that we strive to be and a real image that we realize we actually are      
