AP Review – Learning

Learning (7–9%)
This section of the course introduces students to differences between learned and unlearned behavior. The primary focus is exploration of different kinds of learning, including classical conditioning, operant conditioning, and observational learning. The biological bases of behavior illustrate predispositions for learning. AP students in psychology should be able to do the following:

1. Explain, compare and contrast the following (include all relevant principles):
a. classical conditioning,
b. operant conditioning,
c. and observational learning
2. Describe basic classical conditioning phenomena, such as:
a. acquisition,
b. extinction,
c. spontaneous recovery,
d. generalization,
e. discrimination,
f. and higher-order learning.
3. Explain the effects of operant conditioning (e.g., positive reinforcement, negative reinforcement, punishment, schedules of reinforcement).
4. Explain how the following will influence quality of learning.
a. practice,
b. schedules of reinforcement,
c. and motivation
5. Create and explain graphs that exhibit the results of learning experiments.
6. Provide examples of how biological constraints create learning predispositions.
7. Describe the essential characteristics of
a. insight learning,
b. latent learning,
c. and social learning.
8. Apply learning principles to explain
a. emotional learning,
b. taste aversion,
c. superstitious behavior,
d. and learned helplessness.
9. Suggest how the following can be used to address behavioral problems.
a. behavior modification,
b. biofeedback,
c. coping strategies,
d. and self-control
10. Identify key contributors in the psychology of learning (What, When, Where and Why)
1. Albert Bandura,
2. John Garcia,
3. Ivan Pavlov,
4. Robert Rescorla,
5. B. F. Skinner,
6. Edward Thorndike,
7. Edward Tolman, and
8. John B. Watson.

	Term
	Definition

	Classical Conditioning
	

	Unconditioned Stimulus
	

	Unconditioned Response
	

	Neutral Stimulus
	

	Conditioned Stimulus

	

	Conditioned Response
	

	Extinction
	

	Spontaneous Recovery
	

	Stimulus Generalization
	

	Stimulus Discrimination
	

	Taste Aversion
	

	Operant Conditioning
	

	Reinforcement
	

	Positive Reinforcement
	

	Negative Reinforcement
	

	Premack Principle
	

	Primary Reinforcer
	

	Secondary Reinforcer
	

	Continuous Reinforcement
	

	Shaping
	

	Intermittent Reinforcement
	

	Fixed Ratio Schedule
	

	Variable Ratio Schedule
	

	Fixed Interval Schedule
	

	Variable Interval Schedule
	

	Punishment
	

	Positive Punishment
	

	Negative Punishment
	

	Observational Learning
	

	Figure
	Perspective
	Research/Theory

	Ivan Pavlov
	

	

	John Garcia
	

	

	Robert Rescorla

	

	

	Edward L. Thorndike
	

[bookmark: _GoBack]

	

	B.F. Skinner
	

	

	Edward Tolman
	

	

	Wolfgang Kohler
	

	

	Albert Bandura
	

	

