Chapter 8 Vocabulary

(Learning)

Psychology 12 AP

D. McConnell Block ___ Date ________ Name ________________________   ________________________

1.
_____________________ is any relatively permanent change in an organism’s behavior due to experience. (p.287)

2.
In ____________________  ____________________, organisms learn that cer​tain events occur together. Two variations of associative learning are classical conditioning and operant conditioning. (p. 288)

3.
______________________  is the school of thought maintaining that psychology should be an objective science, study only observable behaviors, and avoid refer​ences to mental processes. (p. 290)

        Example:
Because he was an early advocate of the study of observable behavior, John Watson is often called the father of behaviorism.

4.
Also known as Pavlovian conditioning, ______________________ ______________________ is a type of learning in which a neu​tral stimulus becomes capable of eliciting a condi​tioned response after having become associated with an unconditioned stimulus. (p. 290)

5.
In classical conditioning, the ______________________ ______________________  is the unlearned, involuntary response to the unconditioned stimulus. (p. 291)

6.
In classical conditioning, the ______________________ ______________________ is the stimulus that naturally and automatically elicits the reflexive unconditioned response. (p. 291)

7.
In classical conditioning, the ______________________ ______________________ is the learned response to a previ​ously neutral conditioned stimulus, which results from the acquired association between the CS and UCS. (p. 292)
8.
In classical conditioning, the ______________________ ______________________ is an originally neutral stimulus that comes to elicit a CR after association with an unconditioned stimulus. (p. 292)

9.
In a learning experiment, ______________________  refers to the initial stage of conditioning in which the new re​sponse is established and gradually strengthened. In operant conditioning, it is the strengthening of a reinforced response. (p. 292)

10.
______________________  refers to the weakening of a CR when the CS is no longer followed by the UCS; in oper​ant conditioning extinction occurs when response is no longer reinforced. (p. 293)

11.
______________________ ______________________ is the reappearance of an extinguished CR after a rest period. (p. 293)

12.
______________________  refers to the tendency, once a response has been conditioned, for stimuli similar to the original CS to evoke a CR. (p. 294)

13.
______________________  in classical conditioning refers to the ability to distinguish the CS from similar stimuli that do not signal a UCS. In operant con​ditioning, responding differently to stimuli that signal a behavior will be reinforced or will not be reinforced. (p. 294)

14.
______________________ ______________________ is a type of learning in which behavior is strengthened if followed by reinforcement or diminished if followed by pun​ishment. (pp. 300—301)

       Example:
Unlike classical conditioning, which works on automatic behaviors, ______________________ ______________________ works on behaviors that are willfully emitted by an organism.

15.
______________________  ______________________ is that which occurs as an automatic response to some stimulus. (p. 301)

        Example:
In classical conditioning, conditioned and unconditioned responses are examples of ______________________ ______________________ in that they are automatic responses elicited by specific stimuli.

16.
______________________ ______________________ is behavior the organism emits that operates on the environment to produce rein​forcing or punishing stimuli. (p. 301)

17.
E. L. Thorndike proposed the __________ ____ ____________, which states that rewarded behavior is likely to recur.   (p. 301)

18.
An ______________________ ______________________ ( ______________ _____ ) is an experi​mental chamber for the operant conditioning of an animal such as a pigeon or rat. The controlled environment enables the investigator to present visual or auditory stimuli, deliver reinforcement or punishment, and precisely measure simple responses such as bar presses or key pecking. (p.301)

19.
______________________  is the operant conditioning procedure for establishing a new response by reinforcing successive approximations of the desired behav​ior. (p. 302)

20.
In operant conditioning, a ______________________  is any event that strengthens the behavior it follows. (p. 303)

21.
The powers ______________________ ______________________ are inborn and do not depend on learning. (p. 303)

22.
______________________ ______________________ are stimuli that acquire their reinforcing power through their association

        with a primary reinforcer. (p. 303)

23.
______________________ ______________________ is the operant proce​dure of reinforcing the desired response every time it occurs. In promoting the acquisition of a new response it is best to use continuous rein​forcement.. (p. 304)

24.
______________________ ______________________ is the oper​ant procedure of reinforcing a response intermit​tently. A response that has been partially rein​forced is much more resistant to extinction than one that has been continuously reinforced. (p.304)

25.
In operant conditioning, a ______________________ schedule is one in which reinforcement is presented after a set number of responses. (p. 305)

       Example: Continuous reinforcement is a special kind of ______________________ schedule: Reinforcement is presented after each response, so the ratio of rein​forcements to responses is one to one.

26.
In operant conditioning, a ______________________ sched​ule is one in which reinforcement is presented after a varying number of responses. (p. 305)

27.
In operant conditioning, a ______________________ sched​ule is one in which a response is reinforced after a specified time has elapsed. (p. 305)

28.
In operant conditioning, a ______________________ schedule is one in which responses are reinforced after varying intervals of time. (p. 305)

29.
In operant conditioning, ______________________  is the pre​sentation of an aversive stimulus, such as shock, which decreases the behavior it follows. (p. 306)

       Memory aid: People often confuse negative rein​forcement and ______________________. The former strength​ens behavior, while the latter weakens it.

30.
A ______________________ ______________is a mental picture of one’s envi​ronment. (p. 307)

31.
______________________ ______________________ is learning that occurs in the absence of reinforcement but only becomes apparent when there is an incentive to demon​strate it. (p. 308)

32.
The undermining effect of being rewarded for something enjoyable is called the ______________________  effect. (p. 308)
33.
______________________ ______________________ is learning by watching and imitating the behavior of others. (p. 313)

34.
______________________ is the process of watching and then imitating a specific behavior and is thus an important means through which observational learning occurs. (p. 313)

35.
The opposite of antisocial behavior, ______________________ ______________________ is positive, helpful, and constructive, and is subject to the same principles of observa​tional learning as is undesirable behavior, such as aggression. (p. 314)

_________________________________________________________________________________________________________________________

D. McConnell     
                                                               Psychology 12 AP                      Chapter 8 (Learning) vocabulary  Q                   Page 1 of 2

