Name:

AP Psychology - Guided Reading Unit 6 - Learning

<u>Part 1</u>	<u>– How D</u>	o We]	Learn ((Section	1)

d. conditioned response –

<u> Part 1</u>	- How Do We Learn (Section 1)
1.	What does it mean we learn by association?
2.	How do learned associations feed habitual behaviors?
3.	What is associative learning?
4.	What is conditioning?
5.	Look at the <u>Ask Yourself</u> question on page 217. To be able to apply this material better, be able to come up with some of your own examples.
Part 2	- Classical Conditioning (Sections2-7)
6.	Define classical conditioning:
7.	What did John B. Watson urge his colleagues to do?
8.	What is <u>behaviorism</u> ?
9.	Based on Pavlov's experiment, define AND give the example of each of the following:
	a. unconditioned stimulus –
	b. unconditioned response –
	c. conditioned stimulus –

10. What is <u>acquisition</u> ? How much time should elapse between presenting the neutral stimulus and the unconditioned stimulus?
11. What is higher-order conditioning? Give an example.
12. What is extinction?
13. What is spontaneous recovery?
14. What is generalization? How is it different from discrimination?
15. What is <u>learned helplessness</u> ? How does it relate to predictability?
16. Dealing with biological predispositions, Pavlov and Watson believed that:
17. Summarize John Garcia's findings on taste aversion?
18. Are humans naturally disposed to learned associations between the color red and women's sexuality? Explain.
19. Explain the two reasons why Pavlov's work considered important.
a.
b.
20. Describe John Watson's "Little Albert" experiment. Be able to recognize the US, UR, CS and the CR.

Topic 3 – Operant Conditioning (Sections 8-13)

e. What is a primary reinforcer?

21. Classical conditioning relies on <u>respondent behavior</u> . Describe what this means.
22. Define operant conditioning.
23. What is operant behavior?
24. How can we distinguish classical from operant conditioning?
25. What is the <u>law of effect</u> ?
26. What is an operant chamber as designed by B.F. Skinner?
27. What is shaping and how was it used by Skinner?
28. What is a <u>discriminative stimulus</u> ? Give an example.
29. What is a <u>reinforcer</u> ? Give examples of tangible and intangible reinforcers. a. Explain what is meant that reinforcers vary with circumstances.
b. What is <u>positive reinforcement</u> ? Give an example.
c. What is <u>negative reinforcement</u> ? Give an example.
d. How can negative and positive reinforcement coincide?

f. What is a <u>conditioned (secondary) reinforcer</u> ?	
g. Explain what is meant by "to function effectively we must learn to delay gratification of the second sec	on."
30. In terms of reinforcement schedules, describe and give an example of:	
a. continuous reinforcement –	
b. <u>partial (intermittent) reinforcement</u> –	
c. <u>fixed-ratio schedule</u> –	
d. variable-ratio schedule –	
e. <u>fixed-interval schedule</u> –	
e. <u>variable-interval schedule</u> –	
31. What is <u>punishment</u> ?	
32 and punishers can powerfully restrain unwanted behavior.	
33. List the four drawbacks of physically punishing children.	

a.

b.

c.

d.

34. According to Skinner, what punishment often teaches is:	
35. What is a <u>cognitive map</u> ?	
36. What is <u>latent learning</u> ?	
37. In regards to learning, what is the author's "point to remember"?	
38. What is <u>insight</u> ?	
39. What is the difference between <u>intrinsic</u> and <u>extrinsic</u> motivation? Can you provide examples?	
40. In regards to biological predispositions, what principle is important?	
41. What did Skinner repeatedly insist?	
42. Give an example of how operant conditioning can be applied to the following situations:	
a. At school:	
b. In sports:	
c. At work:	
d. At home:	

e. For self-improvement:

Part 4 – Learning by Observation (Sections 14-15)	
43. What is observational (social) learning? Give an example.	
44. What is modeling?	
45. What are mirror neurons?	
46. Describe what is meant by "our mirror neurons make emotions contagious".	
47. Summarize Albert Bandura's "Bobo doll" experiment.	
48. In regards to observational learning, list some examples of:	
a. Prosocial effects –	
b. Antisocial effects -	