KSS Psych 12AP Open Book Review (Unit 6)


Unit 6 Learning Open Book Review

	1.
	The tendency for children to imitate behaviors seen on television best illustrates the importance of:

	A)
	shaping.

	B)
	modeling.

	C)
	respondent behavior.

	D)
	immediate reinforcement.

	E)
	spontaneous recovery.


	2.
	After receiving a painful shot from a female nurse in a white uniform, 3-year-old Vaclav experiences fear of any woman wearing a white dress. Vaclav's reaction best illustrates:

	A)
	shaping.

	B)
	extinction.

	C)
	latent learning.

	D)
	spontaneous recovery.

	E)
	generalization.


	3.
	A patient who had long feared going into elevators was told by his therapist to force himself to go into 20 elevators a day. The therapist most likely wanted to encourage the ________ of the patient's fear.

	A)
	generalization

	B)
	latent learning

	C)
	shaping

	D)
	extinction

	E)
	negative reinforcement


	4.
	A trainer wants to train a chicken to peck a key to obtain food. If she wants the chicken to learn this trick quickly and the behavior to be resistant to extinction, she should use ________ reinforcement until the response is mastered and then follow with a period of ________ reinforcement.

	A)
	positive; negative

	B)
	negative; positive

	C)
	primary; secondary

	D)
	partial; continuous

	E)
	continuous; partial


	5.
	Compared with apartment dwellers whose landlords pay their electricity costs, those apartment dwellers who pay their own electric bills use less electricity. This most clearly illustrates that consumer electricity usage is influenced by:

	A)
	operant conditioning.

	B)
	classical conditioning.

	C)
	observational learning.

	D)
	spontaneous recovery.

	E)
	latent learning.


	6.
	The most crucial ingredient in all learning is:

	A)
	shaping.

	B)
	modeling.

	C)
	experience.

	D)
	intrinsic motivation.

	E)
	maturation.


	7.
	Which of the following is true of negative reinforcement and punishment?

	A)
	Negative reinforcers increase the rate of operant responding; punishments decrease the rate of operant responding.

	B)
	Negative reinforcers decrease the rate of operant responding; punishments increase the rate of operant responding.

	C)
	Negative reinforcers decrease the rate of operant responding; punishments decrease the rate of operant responding.

	D)
	Negative reinforcers have no effect on the rate of operant responding; punishments decrease the rate of operant responding.

	E)
	Negative reinforcers decrease the rate of operant responding; punishments have no effect on the rate of operant responding.


	8.
	Dogs conditioned to salivate to stimulation of the thigh also begin to salivate when stimulated on other body parts. This best illustrates:

	A)
	spontaneous recovery.

	B)
	continuous reinforcement.

	C)
	latent learning.

	D)
	generalization.

	E)
	habituation.


	9.
	Monica's psychotherapist reminds her so much of her own father that she has many of the same mixed emotional reactions to him that she has to her own dad. Her reactions to her therapist best illustrate the importance of:

	A)
	habituation.

	B)
	latent learning.

	C)
	generalization.

	D)
	delayed reinforcement.

	E)
	shaping.


	10.
	Garcia and Koelling's studies of taste aversion in rats demonstrated that classical conditioning is constrained by:

	A)
	cognitive processes.

	B)
	biological predispositions.

	C)
	environmental factors.

	D)
	continuous reinforcement.

	E)
	latent learning.


	11.
	Nikki has learned to expect the sound of thunder whenever she sees a flash of lightning. This suggests that associative learning involves:

	A)
	negative reinforcement.

	B)
	cognitive processes.

	C)
	spontaneous recovery.

	D)
	shaping.

	E)
	continuous reinforcement.


	12.
	After learning to fear a white rat, Little Albert responded with fear to the sight of a rabbit. This best illustrates the process of:

	A)
	secondary reinforcement.

	B)
	generalization.

	C)
	shaping.

	D)
	latent learning.

	E)
	spontaneous recovery.


	13.
	Using rewards to bribe people to engage in an activity they already enjoy is most likely to inhibit:

	A)
	respondent behavior.

	B)
	continuous reinforcement.

	C)
	latent learning.

	D)
	spontaneous recovery.

	E)
	intrinsic motivation.


	14.
	In order to teach an animal to perform a complex sequence of behaviors, animal trainers are most likely to use a procedure known as:

	A)
	classical conditioning.

	B)
	delayed reinforcement.

	C)
	latent learning.

	D)
	generalization.

	E)
	shaping.


	15.
	In classical conditioning, the ________ signals the impending occurrence of the ________.

	A)
	US; CS

	B)
	UR; CR

	C)
	CS; US

	D)
	CR; UR

	E)
	US; CR


	16.
	Seals in an aquarium will repeat behaviors, such as slapping and barking, that prompt people to toss them a herring. This best illustrates:

	A)
	respondent behavior.

	B)
	operant conditioning.

	C)
	observational learning.

	D)
	latent learning.

	E)
	spontaneous recovery.


	17.
	Children of abusive parents often learn to be aggressive by imitating their parents. This illustrates the importance of:

	A)
	delayed reinforcement.

	B)
	spontaneous recovery.

	C)
	observational learning.

	D)
	respondent behavior.

	E)
	shaping.


	18.
	Which of the following is true of positive and negative reinforcers?

	A)
	Positive reinforcers decrease the rate of operant responding; negative reinforcers increase the rate of operant responding.

	B)
	Positive reinforcers increase the rate of operant responding; negative reinforcers decrease the rate of operant responding.

	C)
	Positive reinforcers increase the rate of operant responding; negative reinforcers increase the rate of operant responding.

	D)
	Positive reinforcers have no effect on the rate of operant responding; negative reinforcers decrease the rate of operant responding.

	E)
	Positive reinforcers increase the rate of operant responding; negative reinforcers have no effect on the rate of operant responding.


	19.
	After Pavlov had conditioned a dog to salivate to a tone, he repeatedly sounded the tone without presenting the food. As a result, ________ occurred.

	A)
	generalization

	B)
	negative reinforcement

	C)
	latent learning

	D)
	extinction

	E)
	discrimination


	20.
	Without any explicit training from adults, many 8-year-old children know how to turn the ignition key in order to start their parents' cars. This best illustrates the importance of:

	A)
	observational learning.

	B)
	classical conditioning.

	C)
	operant conditioning.

	D)
	spontaneous recovery.

	E)
	discrimination.


	21.
	The ability to distinguish between a conditioned stimulus and similar stimuli that do not signal an unconditioned stimulus is called:

	A)
	shaping.

	B)
	acquisition.

	C)
	discrimination.

	D)
	generalization.

	E)
	latent learning.


	22.
	Because Mr. Baron demonstrates appreciation only for very good classroom answers, his students have stopped participating in class. Mr. Baron most clearly needs to be informed of the value of:

	A)
	generalization.

	B)
	modeling.

	C)
	shaping.

	D)
	latent learning.

	E)
	spontaneous recovery.


	23.
	The introduction of a pleasant stimulus is to ________ as the withdrawal of a pleasant stimulus is to ________.

	A)
	positive reinforcer; negative reinforcer

	B)
	acquisition; extinction

	C)
	reinforcement; punishment

	D)
	generalization; discrimination

	E)
	primary reinforcer; secondary reinforcer


	24.
	Children learn to fear spiders more easily than they learn to fear flowers. This best illustrates the impact of ________ on learning.

	A)
	spontaneous recovery

	B)
	conditioned reinforcers

	C)
	shaping

	D)
	cognitive processes

	E)
	biological predispositions


	25.
	Five-year-old Trevor is emotionally disturbed and refuses to communicate with anyone. To get him to speak, his teacher initially gives him candy for any utterance, then only for a clearly spoken word, and finally only for a complete sentence. The teacher is using the method of:

	A)
	secondary reinforcement.

	B)
	delayed reinforcement.

	C)
	spontaneous recovery.

	D)
	shaping.

	E)
	latent learning


	26.
	It's easier to train a pigeon to peck a disk for a food reward than to flap its wings for a food reward. This illustrates the importance of ________ in learning.

	A)
	primary reinforcers

	B)
	generalization

	C)
	spontaneous recovery

	D)
	biological predispositions

	E)
	shaping


	27.
	Two years ago, the de Castellane Manufacturing Company included its employees in a profit-sharing plan in which workers receive semi-annual bonuses based on the company's profits. Since this plan was initiated, worker productivity at de Castellane has nearly doubled. This productivity increase is best explained in terms of:

	A)
	observational learning.

	B)
	latent learning.

	C)
	operant conditioning.

	D)
	classical conditioning.

	E)
	spontaneous recovery.


	28.
	An animal trainer is teaching a miniature poodle to balance on a ball. Initially, he gives the poodle a treat for approaching the ball, then only for placing its front paws on the ball, and finally only for climbing on the ball. The trainer is using the method of:

	A)
	successive approximations.

	B)
	delayed reinforcement.

	C)
	latent learning.

	D)
	classical conditioning.

	E)
	secondary reinforcement.


	29.
	Like European Christians who risked their lives to rescue Jews from the Nazis, civil rights activists of the 1960s had parents who:

	A)
	consistently used reinforcement in combination with punishment to shape their children's moral behavior.

	B)
	modeled a strong moral or humanitarian concern.

	C)
	consistently used psychological punishment rather than physical punishment in shaping their children's behavior.

	D)
	consistently used permissive rather than authoritarian childrearing practices.

	E)
	consistently explained to their children the harsh consequences of immoral behavior.


	30.
	A dog's salivation at the sight of a food dish is a(n):

	A)
	conditioned stimulus.

	B)
	unconditioned stimulus.

	C)
	unconditioned response.

	D)
	conditioned response.

	E)
	neutral stimulus.


	31.
	Who introduced the term behaviorism?

	A)
	Garcia

	B)
	Skinner

	C)
	Watson

	D)
	Bandura

	E)
	Pavlov


	32.
	Last year, Dr. Moritano cleaned Natacha's skin with rubbing alcohol prior to administering each of a series of painful rabies vaccination shots. Which of the following processes accounts for the fact that Natacha currently becomes fearful every time she smells rubbing alcohol?

	A)
	negative reinforcement

	B)
	classical conditioning

	C)
	latent learning

	D)
	operant conditioning

	E)
	observational learning


	33.
	Studies of latent learning highlight the importance of:

	A)
	primary reinforcers.

	B)
	respondent behavior.

	C)
	spontaneous recovery.

	D)
	cognitive processes.

	E)
	conditioned reinforcers.


	34.
	Escape from an aversive stimulus is a ________ reinforcer.

	A)
	positive

	B)
	negative

	C)
	secondary

	D)
	partial

	E)
	delayed


	35.
	After recovering from a serious motorcycle accident, Gina was afraid to ride a motorcycle but not a bicycle. Gina's pattern of fear best illustrates:

	A)
	shaping.

	B)
	conditioned reinforcement.

	C)
	spontaneous recovery.

	D)
	discrimination.

	E)
	negative reinforcement.


	36.
	For purposes of effective child-rearing, most psychologists favor the use of:

	A)
	shaping over modeling.

	B)
	reinforcement over punishment.

	C)
	spontaneous recovery over extinction.

	D)
	classical conditioning over operant conditioning.

	E)
	primary reinforcers over secondary reinforcers.


	37.
	By directly experiencing a thunderstorm, we learn that a flash of lightning signals an impending crash of thunder. This best illustrates:

	A)
	operant conditioning.

	B)
	the law of effect.

	C)
	observational learning.

	D)
	classical conditioning.

	E)
	generalization.


	38.
	By learning to associate a squirt of water with an electric shock, sea snails demonstrate the process of:

	A)
	habituation.

	B)
	spontaneous recovery.

	C)
	classical conditioning.

	D)
	observational learning.

	E)
	operant conditioning.


	39.
	Which of the following provides evidence that a CR is not completely eliminated during extinction?

	A)
	latent learning

	B)
	partial reinforcement

	C)
	spontaneous recovery

	D)
	generalization

	E)
	discrimination


	40.
	Dan and Joel, both 4-year-olds, have been watching reruns of “Superman” on television. Joel's mother recently found the boys standing on the garage roof, ready to try flying. What best accounts for the boys' behavior?

	A)
	shaping

	B)
	delayed reinforcement

	C)
	observational learning

	D)
	immediate reinforcement

	E)
	classical conditioning


Chapter 8 Learning Open Book Review
Answer Key
	1.
	B

	2.
	E

	3.
	D

	4.
	E

	5.
	A

	6.
	C

	7.
	A

	8.
	D

	9.
	C

	10.
	B

	11.
	B

	12.
	B

	13.
	E

	14.
	E

	15.
	C

	16.
	B

	17.
	C

	18.
	C

	19.
	D

	20.
	A

	21.
	C

	22.
	C

	23.
	C

	24.
	E

	25.
	D

	26.
	D

	27.
	C

	28.
	A

	29.
	B

	30.
	D

	31.
	C

	32.
	B

	33.
	D

	34.
	B

	35.
	D

	36.
	B

	37.
	D

	38.
	C

	39.
	C

	40.
	C


Page 1
Page 7

