Chapter 5 – Learning
1. Psychologists use the term _________ to refer to a relatively permanent change in behavior resulting from experience.

a. development

b. maturation

c. cognition

d. learning

Answer: d

Page: 112

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

2. You toss a newly purchased felt mouse across the floor. Your cat chases it excitedly, clutches it in her paws and rolls around with it. Several tosses later, your cat yawns pointedly and settles herself for a nap. The change in your cat’s behavior illustrates
a. adaptation.
b. habituation.
c. conditioning.
d. maturation.
Answer: b

Page: 112

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

3. ___________ is credited with laying the foundation for the study of classical conditioning in psychology.

a. Thorndike
b. Skinner
c. Pavlov

d. Watson
Answer: c

Page: 112

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

4. Which of the following psychologists is NOT associated with the study of classical conditioning?

a. Skinner
b. Pavlov
c. Watson

d. Neither A nor C is associated with classical conditioning.

Answer: a
Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

5. Pavlov’s initial interest in classical conditioning was stimulated when he observed his research dogs salivating at the sight of
a. food.

b. the experimenter.

c. saliva.

d. other dogs.

Answer: b

Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
6. _________ is a type of learning in which a neutral stimulus comes to elicit a response after being paired with a stimulus that would elicit the same response naturally.

a. Classical conditioning

b. Operant conditioning

c. Observational learning

d. Instrumental conditioning

Answer: a

Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

7. Any stimulus that elicits an unconditioned response without previous learning is a(n)
a. instinctive stimulus.
b. operant stimulus.
c. unconditioned stimulus.
d. unlearned stimulus.
Answer: c

Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

8. A stimulus that, before any conditioning takes place, does not naturally bring about the response of interest is called
a. a neutral stimulus.
b. an unconditioned stimulus.

c. a conditioned stimulus.

d. a classical stimulus.

Answer: a

Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology
9. In Pavlov’s study, the UCS was _______; the neutral stimulus was _________; and, finally, the CS was _________.

a. food; the bell; food

b. food; the bell; the bell

c. the bell; food; food

d. food; food; the bell

Answer: b

Page: 113

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

10. Alexis uses cocaine, which activates her sympathetic nervous system. Expecting her dealer, her hands shake and her heart pounds. Which alternative correctly identifies the neutral stimulus, the CS, and the UCS?

a. neutral stimulus—knock on the door; CS—cocaine; UCS—cocaine

b. neutral stimulus—knock on the door; CS—knock on the door; UCS—pounding heart

c. neutral stimulus—knock on the door; CS—knock on the door; UCS—cocaine

d. neutral stimulus—cocaine; CS—knock on the door; UCS—cocaine

Answer: c

Page: 113

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

11. In classical conditioning, how are the neutral stimulus and the CS related?

a. They are not related; they are completely different stimuli.

b. They are the same thing; the terms are interchangeable.

c. The neutral stimulus becomes the CS.

d. The CS becomes a neutral stimulus.

Answer: c

Page: 113-114

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

12. Which of the following responses is probably learned through classical conditioning?

a. inserting coins in a vending machine

b. feeling anxious before a test

c. Both A and B

d. Neither A nor B

Answer: b

Page: 113-114

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

13. Which pair below INCORRECTLY identifies a stimulus or response in Watson and Rayner’s “Little Albert” study?

a. neutral stimulus: noise

b. conditioned stimulus: rat

c. unconditioned response: fear

d. Both A and C

Answer: a

Page: 115

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

14. In Watson’s experiment with Little Albert, the unconditioned stimulus was

a. a rat.
b. symptoms of fear.
c. a loud noise.

d. Watson.

Answer: c

Page: 115
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
15. A space-time anomaly strands several early psychologists in the 21st century. With no way back, the psychologists attempt to continue their work in the present day. Watson proposes a “Little Albert” study to a contemporary research ethics committee. Which of the following statements reflect a likely response of the committee?

a. “Congratulations! Your proposal has been approved! You may begin collecting data.”

b. “The investigator fails to make adequate provision for the collection of informed consent from the infant’s parent or guardian.”

c. “No discussion of debriefing or potential follow-up is included.”

d. Both B and C

Answer: d

Page: 115

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 5: Values in Psychology

16. Irrational fears that are thought to be caused by classical conditioning are called
a. habituations.
b. stimulus generalization.
c. phobias.

d. avoidance behaviors.

Answer: c

Page: 115
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
17. Andrea has a needle phobia. Which pair below correctly identifies a stimulus or response in the conditioning of her phobia?

a. conditioned stimulus—the needle itself

b. unconditioned stimulus—pain; tissue damage

c. neutral stimulus—the needle itself

d. All of these

Answer: d

Page: 115

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

18. ___________ occurs when a previously conditioned response decreases in frequency when the CS is presented in the absence of the UCS.

a. Extinction
b. Habituation
c. Adaptation
d. Deconditioning

Answer: a

Page: 116

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

19. Which of the following scenarios exemplifies extinction?

a. Alexis is a former cocaine user. Now that she no longer uses, her hands no longer shake and her heart no longer pounds when she hears a car pull into her drive like her dealer used to do in his car.

b. Alexis uses cocaine. She no longer feels quite the same rush as she did when she fist started using.
c. Alexis is a former cocaine user in recovery. After a relapse, though, her hands shake and her heart pounds when she hears a car pull into her drive like her dealer used to do in his car.
d. Either A or B
Answer: a

Page: 116

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

20. Which of the following scenarios best exemplifies spontaneous recovery?

a. Alexis is a former cocaine user. Now that she no longer uses, her hands no longer shake and her heart no longer pounds when she hears a car pull into her drive, like her dealer used to do in his car.

b. Alexis uses cocaine. She no longer feels quite the same rush as she did when she fist started using.
c. Alexis is a former cocaine user in recovery. After a relapse, though, her hands shake and her heart pounds when she hears a car pull into her drive, like her dealer used to do in his car.
d. None of these
Answer: c

Page: 116

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

21. Rosa is afraid of needles and becomes anxious when she enters the examination room at the clinic before a blood test. This illustrates
a. classical conditioning.

b. stimulus generalization.

c. operant conditioning.

d. stimulus discrimination
Answer: a
Page: 116
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology
22. Melissa is afraid of needles and she also squirms when she views injections on television. This example illustrates
a. classical conditioning.

b. stimulus generalization.

c. operant conditioning.

d. stimulus discrimination
Answer: b
Page: 116
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology
23. Joanne extinguished her fear of spiders several months ago, but she suddenly gasped in horror and felt her heart pounding when she saw a spider on the floor in front of her. This is an example of
a. spontaneous recovery.
b. total recall.
c. sudden recall.

d. immediate recovery.

Answer: a

Page: 116
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
24. Which of the following terms best expresses the relationship between stimulus generalization and stimulus discrimination?

a. They are unrelated.

b. They are opposites.

c. They are the same thing.

d. Stimulus discrimination is a type of stimulus generalization.

Answer: b

Page: 116-117

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

25. After Little Albert was conditioned by Watson and Rayner to fear a white rat, he also displayed fear responses to a white rabbit and a white coat. This is an example of
a. stimulus generalization.

b. stimulus discrimination.

c. superstitious behavior.

d. spontaneous recovery.

Answer: a

Page: 116
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
26. Often, a conditioned response may be elicited not only by the original CS, but by a similar one as well. This is known as stimulus
a. control.

b. discrimination.

c. generalization.

d. diffusion.
Answer: c

Page: 116
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

27. The occurrence of a conditioned response to a specific stimulus but not to other, similar stimuli is called stimulus

a. discrimination.
b. differentiation.
c. specific conditioning.
d. inflexibility.
Answer: a

Page: 117
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
28. June’s cat runs to the kitchen at the sound of the electric can opener but not when a blender is used. June’s cat is demonstrating stimulus
a. control.

b. discrimination.

c. generalization.

d. diffusion.
Answer: b

Page: 117
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

29. If your dog was classically conditioned to run to the door when you pick up a leash to go for a walk, what might extinguish this behavior?

a. You cannot extinguish this behavior.

b. Use operant conditioning to teach him to recognize the word “walk.”

c. Take him for a walk without the leash.

d. Pick up the leash without taking him for a walk.

Answer: d

Page: 116
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

30. Which of the following is an example of stimulus discrimination?

a. John thinks all elderly drivers are slow and look through the steering wheel.

b. Kim believes that everyone should wear their seat belts because she was hurt in an accident when she wasn’t wearing one.

c. William was in an accident with a red car last month. Now he gets nervous when he sees a red car, but not when he sees a red truck or van.

d. Tiffany is an aggressive driver, but stops for red lights because she got a ticket for running one several months ago.

Answer: c

Page: 117
Bloom’s Taxonomy: Applied

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

31. ____________ refers to a decrease in the response to a stimulus when it is presented repeatedly, whereas _________ refers to the eventual disappearance of a conditioned response when an unconditioned stimulus is no longer presented.

a. Extinction; habituation

b. Habituation; extinction

c. Habituation; adaptation

d. Adaptation; habituation

Answer: b

Pages: 112, 116

Bloom’s Taxonomy: Synthesis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

32. Operant conditioning most importantly involves forming associations between
a. neutral and unconditioned stimuli.

b. stimuli and behavior.

c. behavior and consequences.

d. Either A or B

Answer: c

Page: 117

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

33. Classical conditioning applies mostly to ________, while operant conditioning mostly applies to __________.

a. involuntary behavior; voluntary behavior

b. voluntary behavior; involuntary behavior

c. voluntary behavior; voluntary behavior as well

d. involuntary behavior; involuntary behavior as well

Answer: a

Page: 117

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

34. A Skinner box is
a. like a blue box from Tiffany’s, but less upscale.

b. a cage where lab animals are kept when they are not being used in experiments.
c. a controlled environment to study conditioning in lab animals.

d. None of these

Answer: c

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 2: Research Methods in Psychology

35. Perhaps the most influential psychologist to study operant conditioning was
a. Thorndike.

b. Watson.

c. Pavlov.

d. Skinner.

Answer: d

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

36. According to Skinner’s principle of operant conditioning, reinforcement and punishment must come __________ the response.

a. after
b. before
c. at the same time as

d. before, during, or after

Answer: a

Page: 118
Bloom’s Taxonomy: Comprehension
Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
37. The process by which a stimulus increases the likelihood that a preceding behavior will be repeated is called
a. reward.
b. reinforcement.

c. conditioning.

d. the law of effect.

Answer: b

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

38. Reinforcers that satisfy a biological need are called ________ reinforcers.

a. primary

b. positive

c. unconditioned

d. reflexive

Answer: a

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

39. Which of the following reinforcers is INCORRECTLY categorized?

a. food—primary reinforcer

b. money— primary reinforcer

c. praise—secondary reinforcer

d. None of these is incorrectly categorized.

Answer: b

Page: 118

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

40. Amanda was trying to operantly condition her dog to sit. Every time her dog sat, she immediately said “good dog.” However, the dog did not sit on command. Which of the following is the best explanation for why?

a. Amanda should have delayed reinforcement.

b. The CS did not match the CR.

c. Amanda used inconsistent reinforcement.

d. Saying “good dog” was not reinforcing to her dog.

Answer: d

Page: 118
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology
41. The term reward is synonymous with
a. positive reinforcement only.

b. reinforcement generally.

c. negative reinforcement only.

d. None of these

Answer: a

Page: 118

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

42. One reason Carlos continues to work at his job is the check he receives every two weeks. Carlos’ paycheck is a(n) _________ reinforcer.

a. neutral
b. primary

c. secondary

d. unconditioned
Answer: c
Page: 119
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
43. Josh’s paycheck is a(n) _________ reinforcer.

a. positive

b. primary

c. unconditioned
d. intermittent
Answer: a
Page: 119
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
44. Negative reinforcement
a. is the same thing as punishment.

b. leads to an increase in the probability of a behavior.

c. decreases the likelihood that a behavior will be performed.

d. Both A and C

Answer: b

Page: 119

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

45. Which of the following scenarios exemplifies negative reinforcement?

a. Vanna fastens her seatbelt as soon as she gets in her car to stop the annoying alert sound.

b. Drake no longer cuts class now that his parents took away his iPod.

c. Both A and B

d. Neither A nor B

Answer: a

Page: 119

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

46. Positive punishment is
a. a contradiction in terms.

b. exemplified by time-out.

c. exemplified by a spanking.

d. a new program to keep kids off drugs.

Answer: c

Page: 119

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

47. Which of the following scenarios exemplify negative punishment?

a. Astrid sends her daughter to her room alone when she misbehaves.

b. Carly yells at her husband when he comes home “buzzed.”

c. Jim makes his middle schoolers run extra laps when they are unruly in gym class.

d. Both B and C are examples of negative punishment.

Answer: a

Page: 119

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

48. Ava is wheeling her toddler, Jamie, through the supermarket after a long and tiring day. When Jamie begins to fuss, Ava scolds her sharply; Jamie’s fussing subsides. Which of the following statements is most likely FALSE?

a. Ava’s scolding negatively reinforces Jamie’s fussing.

b. Ava’s scolding punishes Jamie’s fussing.

c. That Jamie stops fussing negatively reinforces Ava’s scolding.

d. None of the above is false.

Answer: a

Page: 119

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

49. Which of the following is NOT a disadvantage of punishment?

a. It is ineffective if it is not delivered immediately after the undesirable behavior.

b. Physical punishment sends the message that aggressive behavior is appropriate.

c. It tends to change behavior very slowly.

d. Punishment does not suggest which alternative behaviors might be more desirable.

Answer: c

Page: 120-121

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

50. Marcie sometimes punishes her toddler’s misbehavior and has made the following statements: (1) “Just you wait until your father gets home.” (2) “I got so mad I slapped her.” (3) “Why should I reward her for doing what she’s supposed to?”

Based on these statements, which principle(s) of effective punishment does Marcie seem to violate?

a. Punishment should immediately follow behavior.

b. Physical punishment should be avoided.

c. Punishment should be used in conjunction with reinforcement.

d. She seems to violate all of these principles.

Answer: d

Page: 120-121

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

51. You don’t receive a smile or a “thank you” each time you hold a door for the person behind you, but you still do most of the time. In this case, door-holding is reinforced on a(n) ___________ schedule.

a. continuous

b. partial

c. intermittent

d. Both B and C

Answer: b

Page: 119-121

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

52. On most occasions, the drivers that you let into your lane acknowledge the favor in some way; sometimes, though, they don’t acknowledge the favor. The behavior of letting drivers in is maintained by __________ reinforcement.

a. secondary

b. positive

c. intermittent

d. All of these

Answer: d

Page: 119-121

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

53. Vending machine is to slot machine as ____________ reinforcement is to __________ reinforcement.

a. primary; secondary

b. secondary; primary
c. partial; intermittent

d. intermittent; continuous
Answer: a
Page: 119-121
Bloom’s Taxonomy: Analysis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology
54. Vending machine is to slot machine as ____________ reinforcement is to __________ reinforcement.

a. secondary; primary
b. continuous; intermittent

c. partial; intermittent

d. intermittent; partial
Answer: b
Page: 119-121
Bloom’s Taxonomy: Analysis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology
55. As compared to behaviors reinforced on continuous schedules, behaviors reinforced intermittently are _______ resistant to extinction.

a. more

b. slightly less

c. equally

d. much less

Answer: a

Page: 121

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

56. Paychecks and grades are delivered on a ________ schedule of reinforcement.

a. fixed-ratio

b. fixed-interval

c. variable-ratio

d. variable-interval

Answer: b

Page: 122-123

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

57. Mr. Johnson wants his son to take out the trash without having to tell him to do it. The best way to do this would be to reward his son on a __________ schedule of reinforcement at first then change to a __________ schedule.

a. fixed; variable

b. continuous; partial

c. ratio; interval

d. ratio; continuous

Answer: b

Page: 121

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
58. We are sometimes put on hold when we call a customer service center. We do not know how long it will be before our holding behavior is reinforced by the response of an associate, and it doesn’t matter what we do in the meantime. Holding is reinforced on a _______ schedule.

a. fixed-ratio

b. fixed-interval

c. variable-ratio

d. variable-interval

Answer: d

Page: 122

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

59. Which of the following promotions exemplifies the use of a fixed-ratio schedule of reinforcement?

a. A café prints the phrase “You are a winner” on a random one-twelfth of its coffee lids, and patrons that receive such a lid can redeem it for a free beverage.

b. A café offers its customers a punch card. Each time a patron purchases a beverage, a hold is punched; when 10 holes are punched, the patron receives a free beverage.

c. A café offers each patron an early morning two-for-one, free-beverage-with-purchase deal from five to six a.m. on Monday mornings.

d. Now and then, a café announces a two-for-one deal.

Answer: b

Page: 122

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

60. Dr. Arceneaux wants his students to take advantage of online practice quizzes on his course site. Which of the following is the MOST effective plan to increase the number of practice quizzes completed?

a. one bonus point for every two online practice quizzes completed

b. five points deducted from course total if no quizzes completed

c. one bonus point awarded every 2 weeks if two or more quizzes have been completed

d. one bonus point awarded every now and then (about 2 weeks on average) if two or more quizzes have been completed recently

Answer: a

Page: 122

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

61. Dr. Arceneaux wants his students to take advantage of online practice quizzes on his coursesite. Which of the following is the LEAST effective plan to increase the number of practice quizzes completed?

a. one bonus point for every two online practice quizzes completed

b. five points deducted from course total if no quizzes completed

c. one bonus point awarded every 2 weeks if two or more quizzes have been completed

d. one bonus point awarded every now and then (about 2 weeks on average) if two or more quizzes have been completed recently

Answer: b

Page: 120-122

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

62. Dr. Arceneaux has developed several alternative plans to increase the number of online practice quizzes his students complete. Which plan below is INCORRECTLY matched with the related reinforcement schedule?

a. one bonus point for every two online practice quizzes completed—fixed-ratio

b. one bonus point awarded every 2 weeks if two or more quizzes have been completed—fixed-interval
c. one bonus point awarded every now and then (about 2 weeks on average) if two or more quizzes have been completed recently—variable-ratio
d. None of these is incorrectly matched.

Answer: c

Pages: 122

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Knowledge Base of Psychology

63. Imagine that you graphed the cumulative number of bar-press responses over time of four rats. Each rat is reinforced according to a different one of the four schedules of intermittent reinforcement. Each rat’s behavior is graphed on a separate line. The line with the greatest slope should be that displaying the behavior of the rat reinforced on the ________ schedule.

a. fixed-ratio

b. fixed-interval

c. variable-interval

d. variable-ratio

Answer: d

Page: 122

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 7: Communication Skills

64. According to your text, one reason that people play slot machines so enthusiastically is because
a. the reinforcement—the payoff—is not delivered following the lever-pulling behavior.

b. the reinforcement—the payoff—is delivered frequently following the lever-pulling behavior.

c. the reinforcement—the payoff—is delivered immediately following the lever-pulling behavior.

d. the reinforcement—the payoff—is delivered continuously following the lever-pulling behavior.

Answer: c

Page: 122

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

65. According to your text, one reason that people play slot machines so enthusiastically is because
a. pulling the lever is reinforced on a variable-interval schedule.

b. pulling the lever is reinforced on a variable-ratio schedule.

c. pulling the lever is reinforced on a fixed-ratio schedule.

d. pulling the lever is reinforced on a fixed-interval schedule.

Answer: b

Page: 122

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

66. Evan is convinced that a woman across the bar is “sending signals.” A learning theorist would term such signals
a. conditioned stimuli.

b. discriminative stimuli.

c. positive reinforcers.

d. intermittent reinforcers.

Answer: b

Page: 124

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

67. Sheryl makes pleasant small talk and pays her boss a compliment before asking for a personal day because such a strategy was successful with a few of her previous bosses. This example MOST CLEARLY illustrates
a. stimulus generalization.

b. stimulus control.

c. stimulus discrimination.

d. shaping.

Answer: a

Page: 116, 124

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

68. The process of teaching complex behavior by reinforcing ever closer approximations of the desired behavior is called
a. stimulus control training.

b. discrimination training.

c. shaping.

d. behavior modification.

Answer: c

Page: 124

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

69. Mrs. Martin, a third-grade teacher, is teaching her students cursive writing. At first, she reinforces even crude attempts to reproduce letters with encouraging words. However, as time goes on, she reinforces only well-formed letters. By reinforcing progressively better attempts at writing letters, Mrs. Martin is using
a. discrimination training.
b. shaping.
c. stimulus control training.
d. behavior modification.
Answer: b

Page: 124

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

70. Which of the following does NOT accurately reflect a distinction between classical and operant conditioning?

a. Classical conditioning entails forming an association between stimuli; operant conditioning involves forming an association between a behavior and its consequences.

b. Classical conditioning applies to voluntary behavior, while operant conditioning applies to involuntary behavior.

c. Both A and B reflect valid distinctions between classical and operant conditioning.

d. Neither A nor B reflects valid distinctions between classical and operant conditioning.

Answer: b

Page: 125

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

71. Dr. Simonelli is a practicing behavior analyst. What does she do?

a. She helps clients explore the unconscious motivations behind their behaviors.

b. She helps clients change how they think about their own behavior and that of others.

c. She draws on her knowledge of conditioning principles to help her clients develop behavior modification programs.

d. She conducts basic research into conditioning mechanisms and principles.

Answer: c

Page: 125

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 10: Career Planning and Development

72. Which of the following reflect successful applications of behavior modification?

a. It has helped people lose weight.

b. It has helped people quit smoking.

c. It has helped severely mentally retarded people begin to take care of themselves.

d. All of these

Answer: d

Page: 126

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

73. Psychologists working within the cognitive learning perspective
a. deny the importance of classical and operant conditioning.

b. go beyond classical and operant conditioning.

c. perform research essentially identical to that conducted by more traditional learning theorists.

d. have probably never heard of classical and operant conditioning.

Answer: b

Page: 126

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

74. The focus of classical and operant conditioning is on __________; the focus of the cognitive learning approach is on _________.

a. external stimuli and consequences; internal processes

b. external stimuli and consequences; external stimuli and consequences as well

c. internal processes; external stimuli and consequences

d. internal processes; internal processes as well

Answer: a

Page: 127

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

75. The cognitive learning approach is relevant to
a. humans.

b. humans and other primates.

c. lower animals.

d. humans, other primates, and lower animals.

Answer: d

Page: 127

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

76. Which cognitive learning theorist is CORRECTLY matched with the concept with which he is associated?

a. Bandura—latent learning

b. Tolman—observational learning

c. Both of these

d. Neither of these

Answer: d

Pages: 127-129

Bloom’s Taxonomy: Synthesis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

77. Learning that occurs internally and is expressed behaviorally only when there is sufficient motivation to do so is called _________ learning.
a. latent

b. cognitive

c. subliminal

d. manifest

Answer: a

Page: 127

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

78. Recall Tolman’s latent learning experiments in which rats learned to run a maze. What was the critical result?

a. Rats that were never reinforced didn’t learn to run the maze.

b. Rats that were never reinforced still learned to run the maze.

c. Rats that began to receive reinforcement halfway through the experiment rapidly matched the performance of rats that had been reinforced from the beginning of the experiment.

d. Rats that began to receive reinforcement halfway through the experiment didn’t learn to run the maze.

Answer: c

Page: 127

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

79. You walk around the mall most weekends. When a mother with a small child asks you where the toy sore is, you give her exact directions to its location. This is an example of
a. observational learning.

b. latent learning.

c. insight learning.

d. subconscious learning.

Answer: b

Page: 127
Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
80. You have a kind of picture in your head of your hometown—a mental representation of its layout and the location of key landmarks, like rivers, buildings, freeways, and parks. This representation is called a(n)
a. internal navigator.

b. mental GPS.

c. cognitive map.

d. cognitive blueprint.

Answer: c

Page: 127

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

81. Why might Tolman’s latent learning results pose a problem for strict, Skinnerian views of learning?

a. The results suggest that direct reinforcement is not necessary for learning to occur.

b. The results suggest that internal processes may be necessary to fully explain learning.

c. Both A and B

d. Neither A nor B

Answer: c

Page: 127-128

Bloom’s Taxonomy: Evaluation

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

82. Bandura’s “Bobo doll” experiments were intended to demonstrate
a. shaping.

b. observational learning.

c. latent learning.

d. stimulus control training.

Answer: b

Page: 128

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

83. Kayla is helping her professor conduct an observational learning study in which the model is either similar or dissimilar to the participant. In this study, the similarity of the model to the participant is a(n) _________ variable.

a. independent

b. dependent

c. experimental

d. control

Answer: a

Page: 128

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

84. Dr. Landry is conducting an observational learning study in which the model is either similar or dissimilar to the participant. Dr. Landry thinks that participants are more likely to imitate the behavior of similar than of dissimilar models. This is a(n)
a. theory.

b. hypothesis.

c. operational definition.

d. conclusion.

Answer: b

Page: 128

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

85. In Bandura’s observational learning work, which of the following is most likely a dependent variable?
a. whether children see a film of an adult model or not

b. whether the model in the film behaves aggressively or not

c. whether children mimic the model’s aggressive behavior

d. whether children are allowed to play with the doll after the film

Answer: c

Page: 128

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

86. Observational learning is important from a practical standpoint because
a. it offers a way to instruct complex behaviors in those instances in which shaping is not feasible.

b. it alerts us to the potential effect of media aggression on human behavior.

c. Both A and B

d. Neither A nor B

Answer: c

Pages: 128-129

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

87. Which of the following statements INCORRECTLY describes the effects on observational learning of the reinforcement or punishment of the model?

a. We are more likely to imitate reinforced models than we are to imitate nonreinforced models.

b. Observational learning does not occur when the model is punished.

c. We are less likely to imitate punished models than we are to imitate nonpunished models.

d. None of these statements is incorrect.

Answer: b

Page: 129

Bloom’s Taxonomy: Comprehension

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

88. According to your text, the average child in the United States has viewed ________ murders on network TV by the time he or she graduates from elementary school.

a. dozens of

b. hundreds of

c. thousands of

d. tens of thousands of

Answer: c

Page: 130

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

89. According to one survey, approximately one-______ of violent young male offenders in Florida had attempted to commit a media-inspired copycat crime.

a. fifth

b. quarter

c. third

d. half

Answer: b

Page: 130

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

90. Which of the following is the correlation coefficient a researcher would most likely obtain between scores on a measure of exposure to media violence and scores on a measure of aggressive behavior?

a. .30

b. .80

c. 1.00

d. –.50

Answer: a

Page: 130

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

91. By which of the following mechanisms might exposure to media violence contribute to an increase in real-life aggressive behavior?

a. It may lower inhibitions against performing aggressive acts.

b. It may predispose one to view others’ behavior as aggressive, even when it is not.

c. It may desensitize one to violence.

d. All of these

Answer: d

Page: 130

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

92. Keeping in mind the distinction between the analytic and relational learning styles, think back to your text’s discussion of theoretical perspectives in the early days of psychology. Which of the following alternatives best completes this analogy: Analytic learning style is to relational learning style as
a. Gestalt psychology is to structuralism.

b. Gestalt psychology is to functionalism.

c. structuralism is to Gestalt psychology.

d. functionalism is to structuralism.

Answer: c

Pages: 131

Bloom’s Taxonomy: Synthesis

Difficulty: High

APA Goal: Goal 1: Knowledge Base of Psychology

93. Dr. Eshelman creates a learning style measure. What sort of correlation might she expect among college students between scores on the analytic learning style subscale of her instrument, on the one hand, and cumulative GPA, on the other?

a. a zero correlation

b. a perfect correlation

c. a negative correlation

d. a positive correlation

Answer: d

Page: 131

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 2: Research Methods in Psychology

94. An analytic learning style is most likely to be displayed by
a. caucasian males and females.

b. caucasian and Asian American males.

c. males of all cultures.

d. caucasian males.

Answer: b

Page: 131

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

95. Which of the following students is most likely to display an analytical learning style?

a. Jay, an African American male

b. Brian, an Asian American male

c. Mona, a Caucasian female

d. Nina, a Hispanic American female

Answer: b

Page: 131

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

96. With respect to the relationship between an individual’s learning style and formal education in Western societies, which statement below is MOST accurate?

a. An analytical learning style is most likely to be rewarded in the formal education systems of Western societies.

b. A relational learning style is most highly prized in Western education.

c. A blend of an analytical and a relational learning style is optimal in Western educational systems.

d. Neither an analytical nor a relational learning style is likely to meet with academic success in Western societies.

Answer: a

Page: 131

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

97. The term _________ refers to a relatively permanent change in behavior resulting from experience.

Answer: learning

Page: 112

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

98. Adaptation refers to the diminished response of sensory receptors after prolonged stimulation. Similarly, __________ is a decline in the behavioral response following repeated exposure to the same stimulus.

Answer: habituation

Page: 112

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

99. In Pavlov’s study, the bell is both __________ and __________.

Answer: a neutral; a conditioned stimulus

Page: 113-114

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

100. A bright flash automatically causes us to blink; it is a(n) ________ stimulus.

Answer: unconditioned

Page: 113

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

101. Along with Rosalie Rayner, _________ demonstrated the conditioning of fear in an 11-month-old infant.

Answer: Watson

Page: 115

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

102. Irrational fears called _________ are thought to be caused by classical conditioning:
Answer: phobias
Page: 115
Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology
103. _________ occurs when an extinguished CR reappears after a period of rest.

Answer: Spontaneous recovery

Page: 116

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

104. Adam was badly stung by a bee once. Now he is frightened not only of bees but of all flying insects. This example illustrates ____________.

Answer: stimulus generalization

Page: 116

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

105. According to Skinner’s principle of __________, the emphasis is on forming associations between behavior and consequences.
Answer: operant conditioning
Page: 117
Bloom’s Taxonomy: Knowledge
Difficulty: Low
APA Goal: Goal 1: Knowledge Base of Psychology
106. __________ is defined as increase in the probability of a behavior following the delivery of a stimulus.

Answer: Reinforcement

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

107. ________ reinforcers satisfy a biological need.

Answer: Primary

Page: 118

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

108. The likelihood that a previous response will occur again is decreased by _________.

Answer: punishment

Page: 119

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

109. Punishment is a ________ effective learning mechanism than is reinforcement.

Answer: less

Page: 119

Bloom’s Taxonomy: Analysis

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

110. Behaviors reinforced on a continuous schedule are ________ resistant to extinction than are those reinforced intermittently.

Answer: less

Page: 121

Bloom’s Taxonomy: Analysis

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

111. One characteristic of the __________ schedule of reinforcement is that there is little response immediately following the delivery of reinforcement.

Answer: fixed-interval

Page: 122

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

112. When your partner says “I’m going up to bed early,” you follow expectantly. When he or she says, “I’m tired,” you stay behind and say you’ll read in the living room for a while. Your partner’s phrase is a _________ stimulus.

Answer: discriminative

Page: 124

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

113. When a behavior is reinforced in the presence of a specific stimulus, but not in its absence, ______________ training is underway.

Answer: stimulus control

Page: 124

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

114. Shaping is one way that organisms learn relatively _________ behavior.

Answer: complex

Page: 124

Bloom’s Taxonomy: Comprehension

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

115. A researcher examines the speed with which participants acquire an association between a neutral stimulus and a pleasant facial expression on the one hand or a hostile expression on the other. In such an investigation, facial expression is the _________ variable.

Answer: independent

Page: 124

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

116. Dr. Tabachnik focuses on the expectations participants develop regarding the likelihood that a given behavior will be punished. Dr. Tabachnik might be described as a(n) ________ theorist.

Answer: cognitive learning

Page: 126-127

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

117. In the latent learning study described in your text, the rats that were reinforced only during the latter portion of the experiment would be considered a(n) _________ group.

Answer: experimental

Page: 127

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 2: Research Methods in Psychology

118. In observational learning, the organism whose behavior is observed is termed the ________.

Answer: model

Page: 128

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 1: Knowledge Base of Psychology

119. Although a phonics approach to reading instruction might capitalize on an analytic learning style, the whole-word approach may be better-suited to a(n) _______ learning style.

Answer: relational

Pages: 131

Bloom’s Taxonomy: Application

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

120. Making explicit reference to neutral, unconditioned, and conditioned stimuli and to unconditioned and conditioned responses, distinguish succinctly between (a) extinction and spontaneous recovery and (b) stimulus generalization and stimulus discrimination. Supply an original example of either extinction or spontaneous recovery and of either stimulus generalization or stimulus discrimination.

Answer: The answer should contain the following points:

Extinction vs. spontaneous recovery: Extinction refers to the weakening and eventual disappearance of a conditioned response when the conditioned stimulus is presented repeatedly in the absence of the unconditioned stimulus. For example, a cat that is conditioned to run toward the kitchen at the sound of an electric can opener may eventually stop doing so when its owner begins to feed it only dry food rather than canned wet food. Spontaneous recovery refers to the reemergence of an extinguished conditioned response when the unconditioned stimulus is again presented along with the conditioned stimulus. Returning to the previous example, a cat may immediately resume running toward the kitchen at the sound of the can opener when its owner again feeds it canned wet food after a period of feeding it only dry food.

Stimulus generalization vs. stimulus discrimination: Stimulus generalization occurs when a conditioned stimulus is elicited not only by the original conditioned stimulus, but also by similar stimuli. An individual with a needle phobia may react with anxiety not only to injections or blood tests, but to also to the mere sight of an injection on television or of a discarded needle on the sidewalk. By contrast, stimulus generalization occurs when a stimulus that might seem somewhat similar to the original conditioned stimulus fails to elicit the conditioned stimulus. For example, an individual with a needle phobia may react with anxiety to the sight of an injection on television or of a discarded needle on the sidewalk but not to the sight of scissors, knives, or other sharp objects.

Pages: 116-117

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

121. Making specific reference to such terms as UCS, CS, UCR, CR, and stimulus generalization, explain how classical conditioning may account for the development of a specific phobia.

Answer: The acquisition of a phobia begins with an unconditioned stimulus that reflexively elicits a startled, anxious, or fearful response. Such UCSs include loud noises, a loss of bodily support, and tissue damage. Neutral stimuli occurring along with the unconditioned stimulus may become conditioned stimuli, which are able to elicit a conditioned response of fear or anxiety. In Watson and Rayner’s “Little Albert” experiment, for example, a previously neutral white rat was presented along with the unconditioned stimulus of loud noise, and Little Albert came to fear the rat. Through the process of stimulus generalization, fear or anxiety may be elicited not only by the original CS, but by similar stimuli as well. Little Albert, for example, became fearful of other white or furry objects in addition to rats.

Example: Fear of flying: A fear of flying may be seen as essentially a fear of falling or of the loss of bodily support. During a period of turbulence, a flight passenger may experience a dropping or plummeting sensation, which can be seen as an unconditioned stimulus eliciting an unconditioned fear response. Surrounding stimuli, such as the flight cabin, may act as conditioned stimuli capable of eliciting a conditioned fear response. This response may generalize to the airplane itself and to other stimuli associated with flying.

Pages: 113-116

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

122. Imagine that you are a parent, a teacher, or a supervisor in a workplace. Give specific examples of how you might use (a) positive reinforcement, (b) negative reinforcement, (c) positive punishment, and (d) negative punishment to bring about desirable changes in the behavior of a child, student, or subordinate worker.
Answer: The answer might include examples such as the following:

Parent:

Positive reinforcement. A parent may give a child money for completing household chores, thereby increasing the likelihood that he or she will complete chores in the future.

Negative reinforcement. Following the exemplary completion of a series of chores, a parent might excuse the child from an odious chore he or she may have originally been expected to perform. The child may be more likely in the future to complete his or her chores.

Positive punishment. A parent may reprimand a child harshly for hitting a sibling. The child should be less likely to hit the sibling in the future.

Negative punishment. A parent may send a child to his or her room without dessert if the child throws a tantrum during the evening meal. The child should be less likely to throw tantrums in the future.

Teacher:

Positive reinforcement. A teacher may praise a student for completing an assignment without errors, thereby increasing the likelihood that he or she will complete assignments correctly in the future.

Negative reinforcement. A teacher may eliminate a homework assignment if recent homework has been completed in a timely an accurate fashion, and the students’ performance may improve in the future as a result.

Positive punishment. A teacher may write harsh comments on a carelessly done homework assignment, perhaps reducing the likelihood that assignments will be completed sloppily in the future.

Negative punishment. A child may be forced to sit alone in a corner or in the cloakroom if he or she behaves aggressively toward classmates; aggressive behavior should decrease in the future as a result.

Supervisor:

Positive reinforcement. A supervisor may give an employee a value card to a local restaurant or department store following a highly productive week, thereby encouraging future productivity.

Negative reinforcement. A supervisor may grant an employee a personal day or an extended lunch hour for exemplary work performance, encouraging high performance in the future.

Positive punishment. A supervisor may lecture an employee for making an off-color remark to another worker; the employee may be less likely to make such remarks in the future.

Negative punishment. A supervisor may eliminate a perk such as free coffee when employees abuse workplace privileges. Workers should be less likely to abuse privileges in the future.

Pages: 118-123

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

123. Suppose that you are asked to lead a workshop for parents on the use of punishment and reinforcement to manage child and adolescent behavior. What might you tell the parents regarding the appropriate and inappropriate use of punishment? Provide concrete examples to support your points. Suggest how parents might use punishment more effectively and how they might substitute reinforcement for punishment. Again, provide concrete examples to support your points.

Answer: Punishment is sometimes appropriate. It is the most rapid means of suppressing behavior that may be dangerous to continue, such as running into the street or playing with matches. Punishment has also been applied successfully to prevent self-injury among autistic children.

Punishment is often used ineffectively by parents. First, punishment is only effective if it is delivered immediately after the undesirable behavior. For example, the threat, “Wait until your father gets home!” will do little to stop a toddler from writing on the wall. If punishment is to be used, it should be delivered while the behavior is underway. Second, the use of physical punishment, such as spanking and whipping, conveys the message that physical aggression is appropriate. It may cause the child to fear or evade the parent, and it may damage a child’s self-esteem. A child may conceal his/her undesirable behavior, such as by writing on the walls inside a closet. Third, punishment is really only effective if it is accompanied by the reinforcement of desirable alternatives to the punished behavior. A parent might additionally reinforce drawing or writing on paper instead of on the wall rather than only punishing the child when it writes on the wall. Punishment in and of itself does little to convey information regarding more appropriate behaviors.

Pages: 118-120

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

124. Identify and define the four schedules of intermittent or partial reinforcement and provide day-to-day examples of each of the four schedules. Identify two specific ways that college professors might use our understanding of the schedules to increase the frequency with which students study course materials.

Answer: The answer should include the following:

Four schedules of intermittent reinforcement: Fixed-interval (FI), fixed-ratio (FR), variable-interval (VI), and variable-ratio (VR) schedules.

Definitions and examples:

Fixed-interval (FI). Reinforcement is delivered following a set or constant time period. Typical examples include grades and paychecks.

Fixed-ratio (FR). Reinforcement is delivered following a set or constant number of responses. Piecework offers a typical example.

Variable-interval (VI). Reinforcement is delivered following a time period that varies around an average. Fishing and holding on the phone are reinforced on a VI schedule.

Variable-ratio (VR). Reinforcement is delivered following a variable number of responses. Salespeople are reinforced with sales on such a schedule. Slot machines deliver payoffs on a VR schedule.

Professors might try to take advantage of the higher rates of responding seen under ratio schedules. Using an FR schedule, for example, professors could award points for each chapter summary or review completed. The text also suggests that giving quizzes on a VI rather than an FI schedule (i.e., giving “pop” quizzes) might encourage students to study more regularly.

Pages: 121-123

Bloom’s Taxonomy: Comprehension

Difficulty: Low

APA Goal: Goal 4: Application of Psychology

125. Use your knowledge of positive and negative reinforcement, punishment, schedules of reinforcement, stimulus control training, discriminative stimuli, and shaping to describe how you might use operant conditioning to train domestic animals (e.g., dogs, cats, horses, etc.) to perform desired behaviors.

Answer: The question is fairly broad and allows the student much latitude in selecting desired behaviors and appropriate learning principles. Ideally, perhaps three learning principles should be defined and applied to animal training. Some examples might include the following:

Positive reinforcement. We may reward a kitten with a cuddle when it begins to use its litter box.

Punishment. We may squirt a cat with water each time it climbs on the furniture or the curtains.

Schedules of reinforcement. When training a puppy to sit on command, we might reinforce it on a continuous schedule at first to facilitate the acquisition of the behavior; we may then fade the reinforcement schedule, reinforcing it on a fixed- or variable-ratio intermittent schedule to make the behavior resistant to extinction.

Stimulus control training and discriminative stimuli. We might wish to train a cat to use an outdoor litter box rather than a flowerbed. We might reinforce the cat for using the box but punish it for using the flowerbed.

Shaping. When training a puppy to sit on command, we might reinforce successive approximations to the desired behavior. For example, we might initially reinforce even fairly general squatting motions; later we might reinforce only a full sit.

Pages: 118-124

Bloom’s Taxonomy: Application

Difficulty: High

APA Goal: Goal 4: Application of Psychology

126. Identify a behavior of your own that you would like to perform more frequently (e.g., studying, completing household chores or yard work) or less frequently (e.g., snacking, smoking cigarettes). Outline a step-by-step behavior modification program that might help you achieve your goal.

Answer: The answer should include most of the following steps:

Identifying goals and target behaviors. Define the desired behavior change and state goals and specific targets in observable, measurable terms. Example: Goal—to smoke fewer cigarettes; target—to smoke no more than five cigarettes each day.

Designing a data-recording system and recording preliminary data. Collect baseline data. Example: record the number of cigarettes smoked each day for one week prior to attempting to change the behavior.

Selecting a behavior change strategy. Select strategies based on operant conditioning principles. More than one strategy should be used. For example, one might reward oneself with a desired activity (e.g., a phone call to a friend) each day that one meets the five-cigarette target. One might also reinforce activities incompatible with smoking cigarettes, such as visiting the gym.

Implementing the program. Apply the program consistently.

Keeping records. Monitor target behaviors. Example: record the number of cigarettes smoked each day; record the delivery of reinforcements, etc.

Evaluating and altering the ongoing program. Compare program data to the baseline data to determine the success of the program. If the program has been successful, it can be gradually faded out; if it has not, changes may be made.

Pages: 125-126

Bloom’s Taxonomy: Application

Difficulty: Medium

APA Goal: Goal 9: Personal Development

127. How do the phenomena of latent and observational learning force a reconsideration of the view of learning offered by classical and operant conditioning theorists? Provide as thoughtful a response as you can.

Answer: Two key ideas should form the core of the answer: (1) latent and observational learning phenomena suggest that direct reinforcement may not be necessary for an individual to learn; and (2) latent and observational learning phenomena suggest that internal processes may be a necessary component of any complete explanation of learning.

In Tolman’s latent learning work, rats that began reinforcement for running a maze only halfway through the experiment rapidly matched the performance of rats that had been receiving reinforcement from the beginning, suggesting that they had been developing some internal representation of the maze all along. Reinforcement was not necessary for learning to occur; it was necessary only for the demonstration of learning in behavior.

In Bandura’s “Bobo doll” experiments, children only needed to see a model reinforced for aggressive behavior to become more aggressive themselves. Observational learning is supported internally by networks of mirror neurons.

Pages: 127-128

Bloom’s Taxonomy: Evaluation

Difficulty: Medium

APA Goal: Goal 1: Knowledge Base of Psychology

128. Observational learning research suggests that seeing others reinforced for particular behaviors may encourage our own acquisition of similar behaviors. To what extent is exposure to media violence associated with the acquisition of aggressive behavior? Support your answer with reference to empirical research. Describe two or three specific mechanisms by which exposure to media violence might increase the likelihood of aggressive behavior.

Answer: High levels of media violence are associated with aggressive behavior. The text offers the following evidence:

One survey of incarcerated, violent young male offenders showed that 25 percent had tried to commit a media-inspired copycat crime.

In another study, college students who frequently played violent video games were more likely to have been involved in delinquent behavior and aggression.

The text mentions three specific mechanisms by which media violence may contribute to real-life aggression: (1) it may lower inhibitions against behaving aggressively; (2) it may predispose us to see others’ behavior as aggressive even when it is not, and (3) it may desensitize us to violence.

Pages: 127-129

Bloom’s Taxonomy: Knowledge

Difficulty: Medium

APA Goal: Goal 4: Application of Psychology

129. To what extent does culture influence learning style? Distinguish between analytic and relational learning styles and suggest how they might vary across sociocultural groups. How might they reflect cross-cultural differences in parenting or teaching practices?

Answer: The answer should include the following elements:

Analytic learning style: Individuals with an analytic learning style perform best when they can undertake an initial analysis of the principles and components underlying a phenomenon.

Relational learning style: Individuals with a relational learning style perform best when they are first exposed to a full unit or complete phenomenon; the individual parts are best understood through their relationship to the whole.

Caucasian and Asian American males tend to display an analytic learning style, while Caucasian females and African, Native, and Hispanic American males and females tend to display a relational style.

Parenting and teaching practices may encourage the development of one or the other of the learning styles. Western education tends to reinforce the acquisition of an analytic style, as does Caucasian American parenting. It is possible that parenting styles among other sociocultural groups tend to encourage a more relational style.

Pages: 130-131

Bloom’s Taxonomy: Knowledge

Difficulty: Low

APA Goal: Goal 8: Sociocultural and International Awarenes

