

PSYCHOLOGY JEOPARDY

Content by: Michael Fischer

Template Design by: Mark Geary

Methods of Research	Historical Approaches	Contemporary Psychology	Psychological Disorders	Learning
Q \$100	Q \$100	Q \$100	Q \$100	Q \$100
Q \$200	Q \$200	Q \$200	Q \$200	Q \$200
Q \$300	Q \$300	Q \$300	Q \$300	Q \$300
Q \$400	Q \$400	Q \$400	Q \$400	Q \$400
Q \$500	Q \$500	Q \$500	Q \$500	Q \$500

Final Jeopardy

\$100 Question from Methods of Research

A research method in which information is obtained by asking many individuals a fixed set of questions about their attitudes or behavior.

\$100 Answer from Methods of Research

What is a survey?

\$200 Question from Methods of Research

A research method in which the psychologist observes the subject in a natural setting and without manipulation or control on the part of the observer.

\$200 Answer from Methods of Research

What is
Naturalistic Observation?

\$300 Question from Methods of Research

An in-depth research method that involves an intensive investigation of one or more subjects.

\$300 Answer from Methods of Research

What is a Case Study?

\$400 Question from Methods of Research

Research method in which data are collected about a group of participants over a number of years to assess how certain characteristics change and remain the same during development.

\$400 Answer from Methods of Research

What is a longitudinal study?

\$500 Question from Methods of Research

A research method in which data are collected from groups of participants of different ages and compared so that conclusions can be drawn about differences due to age differences.

\$500 Answer from Methods of Research

What is a cross-sectional study?

\$100 Question from Historical Approaches

A psychologist who studied the
basic elements that make up
conscious mental experiences.

\$100 Answer from Historical Approaches

Who is a structuralist?

\$200 Question from Historical Approaches

A psychologist who studied
the function (rather than
the structure) of
consciousness.

\$200 Answer from Historical Approaches

Who is a functionalist?

\$300 Question from Historical Approaches

A psychologist who studied
how sensations are
assembled into perceptual
experiences.

\$300 Answer from Historical Approaches

Who is a Gestalt Psychologist?

\$400 Question from Historical Approaches

This approach was concerned with understanding how heredity influences a person's character, and behavior.

\$400 Answer from
Historical Approaches

What is Inheritable Traits?

\$500 Question from Historical Approaches

This functionalist taught the first class in psychology and is often called the “father of psychology” in the United States.

\$500 Answer from Historical Approaches

Who is William James?

\$100 Question from Contemporary Approaches

A psychologist who studies how unconscious motives and conflicts determine human behavior.

\$100 Answer from Contemporary Approaches

Who is a psychoanalyst?

\$200 Question from Contemporary Approaches

A psychologist who studies how physical and chemical changes in our bodies influence our behavior.

\$200 Answer from Contemporary Approaches

Who is a psychobiologist?

\$300 Question from Contemporary Approaches

A psychologist who analyzes how organisms learn or modify their behavior based on their response to events in the environment.

\$300 Answer from Contemporary Approaches

Who is a behaviorist?

\$400 Question from Contemporary Approaches

A psychologist who believes that each person has freedom in directing his or her future and achieving personal growth.

\$400 Answer from Contemporary Approaches

Who is a humanist?

\$500 Question from Contemporary Approaches

A psychologist who studies how we process, store, retrieve, and use information and how cognitive processes influence our behavior.

\$500 Answer from Contemporary Approaches

Who is a cognitivist?

\$100 Question from Psychological Disorders

A vague, generalized
apprehension or feeling that
one is in danger.

\$100 Answer from Psychological Disorders

What is an anxiety?

\$200 Question from Psychological Disorders

An intense and irrational fear
of a particular object or
situation.

\$200 Answer from Psychological Disorders

What is a phobia?

\$300 Question from Psychological Disorders

A group of disorders
characterized by confused and
disconnected thoughts,
emotions, and perceptions.

\$300 Answer from Psychological Disorders

What is schizophrenia?

\$400 Question from Psychological Disorders

A disorder in which an individual alternates between feelings of mania and depression.

\$400 Answer from Psychological Disorders

What is bipolar disorder?

\$500 Question from Psychological Disorders

A disorder in which a person experiences alterations in memory, identity, or consciousness.

\$500 Answer from Psychological Disorders

What is a dissociative disorder?

\$100 Question from Learning

A learning procedure in which associations are made between a natural stimulus and a neutral stimulus.

\$100 Answer from
Learning

What is classical conditioning?

\$200 Question from Learning

Learning in which a certain action is reinforced or punished, resulting in corresponding increases and decreases in occurrence.

\$200 Answer from
Learning

What is operant conditioning?

\$300 Question from Learning

Training of an organism to withdraw from or prevent an unpleasant stimulus before it starts.

\$300 Answer from
Learning

What is avoidance conditioning?

\$400 Question from Learning

The process of altering behavior by observing and imitating the behavior of others.

\$400 Answer from
Learning

What is social learning?

\$500 Question from Learning

An organism's automatic
reaction to a stimulus.

\$500 Answer from Learning

What is an
unconditioned response?

Final Jeopardy

This famous Russian discovered classical conditioning through an experiment involving a dog, a bell, and some food.

Final Jeopardy Answer

Who is Ivan Pavlov?

