Murray-Sibby from Mertes
AP Psych

Unit 6 Reading Guide
Learning
Module 26: How We Learn and Classical Conditioning (pg. 262-274)
· Learning:
· What does it mean that we learn by association?

· Habituation:
· Example:

· Associative Learning:
· What is the difference between classical and operant conditioning?

· Cognitive Learning:
A. Classical Conditioning

· Person associated with classical conditioning (very important!):

· Classical Conditioning:
· Behaviorism:
· Psychologist associated with behaviorism:

Pavlov’s Dog Experiment

· Unconditioned Stimulus (UCS):

· UCS in Pavlov’s dogs:

· Unconditioned Response (UCR):
· UCR in Pavlov’s dogs:
· Neutral Stimulus (NS):

· NS in Pavlov’s dogs:
· Conditioned Stimulus (CS):
· CS in Pavlov’s dogs:
· Conditioned Response (CR):
· CR in Pavlov’s dogs:
· Can you think of another example of classical conditioning in your own life? Think about your previous experiences or childhood. What is the UCS? UCR? NS? CS? CR?

· List 1 more example of classical conditioning that the book discusses.

· Acquisition:
· What is the biological reason that humans and animals can be conditioned?

· Higher-order conditioning (second-order conditioning):

· Example:

· Extinction:
· Spontaneous Recovery:
· Generalization:
· Discrimination:
· Why does Pavlov’s work remain so important? (you should have two reasons here)

· Summarize Watson’s “Little Albert” Experiment.
Module 27: Operant Conditioning (pg. 275-285)

· Operant Conditioning:
· Person associated with operant conditioning:

· Law of effect:
· Person who created law of effect:

· Describe how a Skinner Box works.
· Reinforcement:
· What’s an example of reinforcement in your own life?

· How someone is conditioned: Shaping:

· Discriminative Stimulus:
· Example:

· What is the difference between positive and negative reinforcement?

· Example of positive reinforcement:

· Example of negative reinforcement:

· Primary Reinforcers:
· Example:

· Secondary Reinforcers:
· Example:

· Reinforcement Schedule:
Schedules of Reinforcement

	Type of Reinforcement
	Definition
	Example

	Continuous Reinforcement
	
	

	Partial (Intermittent) Reinforcement
	
	

	Fixed-Ratio Schedule
	
	

	Variable-Ration Schedule
	
	

	Fixed Interval Schedule
	
	

	Variable-Interval Schedule
	
	

· What is the difference between reinforcement and punishment?

· Positive punishment:
· Example:

· Negative punishment:
· Example:

Module 28: Operant Conditioning’ Applications, and Comparison to Classical Conditioning (pg. 286-291)

Read this section—it has a TON of great examples for practice, but there is nothing to write down. (

Module 29: Biology, Cognition, and Learning (pg. 292-303)

· Why are environments not the whole story to conditioning? (Hint: what were the conclusions of Kimble’s 1956 studies)
· What did John Garcia find in his studies of taste aversion? (He’s another name to know for the AP test!)
· Give an example of how biological constraints predispose organisms to learn associations that are naturally adaptive.
· What did Rescorla & Wagner show about conditioning?
· Tolman’s Cognitive Map:
· Latent Learning:
· Insight:
· What is the difference between intrinsic and extrinsic motivation?
A. Learning and Personal Control (we will talk more about these concepts in the personality unit later in the year)
· Problem-focused coping:
· Emotion-focused coping:
· Learned helplessness:
· External Locus of Control:
· Example:

· Internal Locus of Control:
· Example:

· Self-control:
· What do you need to have better self-control?

Module 30: Learning by Observation (pg. 304-311)

· Observational Learning:
· Modeling:
· Person associated with observational learning:

· Summarize Bandura’s famous Bobo Doll experiment.

· How observational learning works: Mirror Neurons:

· What is the theory of mind?

· Prosocial behavior:
· When are models most effective?

2

