Learning Perspective - Study Guide 2003
A. General

Associationism

Parsimony

Environmental Determinism

Soft Determinism

Empirical Evidence

Pragmatism

Tabula Rasa

Animal Studies

Laboratory Experiments

Learning

Stimulus

Response

Elicit

Radical Behaviorist

Preparedness
B. Classical Conditioning Theory

Reflex

Ivan Pavlov

Neutral Stimulus

Unconditioned Stimulus

Conditioned Stimulus

Unconditioned Response

Conditioned Response

Higher-order Conditioning

Law of Temporal Contiguity

One-trial Learning

Extinction

Spontaneous Recovery

Stimulus Generalization

Stimulus Discrimination

Conditioned Emotional Response

John B. Watson

Phobia
 KEY STUDIES:
1. Pavolv (1927) - Conditioning dogs to salivate to the sound of a bell

2. Watson and Rayner (1920) - Creating a generalized phobia in a 5 year old boy

3. Gustav (1970) - Conditioning Coyotes to avoid sheep
C. Operant Conditioning Theory

Antecedent

Edwin Thorndike

Instrumental Learning

Puzzle Box

Law of Effect

B.F. Skinner

Reinforcer

Reinforcement

Positive Reinforcer

Negative Reinforcer

Positive Reinforcement

Negative Reinforcement

Primary Reinforcer

Secondary Reinforcer

Social Reinforcer

Skinner Box

Punishment

Contingency of Reinforcement

Non-Contingent Reinforcement
Extinction

Spontaneous Recovery

Stimulus Generalization

Stimulus Discrimination

Shaping
 KEY STUDIES:

1. Skinner (1948) - Superstitious behavior acquisition and maintenance in Pigeons

D. Social Learning Theory

Observational Learning

Albert Bandura

Social Reinforcer
 KEY STUDIES

1. Bandura (1963) – Imitation of aggressive behaviors in children
2. Nicol (1999) – the effects of demonstrator social status an prior foraging success on observational learning in hens
 The Learning Perspective

Essay and Short Answer Possibilities
1. Describe the Historical and Cultural influences of the Learning Perspective.

2. Evaluate the Basic Assumptions on which the Learning Perspective is based.

3. Explain how classical conditioning can be used to explain the effectiveness of some types of advertising.

4. Explain the strengths and weaknesses of Classical Conditioning Theory, Operant Conditioning Theory, and Social Learning Theory.

5. Evaluate any 3 pieces of key research from this perspective, each taken from a different theory.

6. Explain the advantages and disadvantages of using Positive Reinforcement rather than punishment
7. Describe what steps should ideally be considered if punishment is used.
8. Explain any two organizations or groups in society which use the principles of operant conditioning to serve their goals. Be specific and use correct terminology.

9. Explain how the strength of the reinforcer, timing of the reinforcer, and motivation of the learner are important to understanding the effectiveness of operant conditioning.
10. To what extent is the Behavioral Perspective an effective explanation of human behavior?

11. Evaluate the Learning Perspective.

12. Explain how the principles of the Learning Perspective are used/applied in contemporary society.

13. Explain the difference between Negative Reinforcement and punishment.

14. Explain the difference between Discrimination and Generalization between Classical and Operant Conditioning.

