Quiz 1 terms

This is not a requirement of the course, but is provided to help you study for quiz 1. You may want to read the text and then define each of these as a study technique. 

Chapter 1

learning
principles
law
theories
behaviorism

cognitivism

Chapter 3

introspection
equipotentiality
organism
stimuli
responses
S-R psychology
neobehaviorist
conditioning
determinists
parsimony
classical conditioning

neutral stimulus (NS)

unconditioned stimulus (UCS)
conditioned stimulus (CS)
conditioned response (CR)

signal learning

elicit

associative bias

contingency

extinction.

spontaneous recovery

generalization

stimulus discrimination

second-order conditioning

higher-order conditioning

Sensory preconditioning

counterconditioning
systematic desensitization

Chapter 4

instrumental conditioning
connectionism
operant conditioning

reinforce

reinforcement

transituational generality

primary reinforce

secondary reinforce

positive reinforcement

material reinforce

social reinforce

activity reinforce

Premack principle

intrinsic reinforcers

negative reinforcement

punishment

Punishment I

Punishment II

verbal reprimand

restitution

restitutional overcorrection

Positive-practice overcorrection

time-out
in-house suspension

Response cost

Physical punishment

Psychological punishment.

Extra classwork

Out-of-school suspension

Missing recess

superstitious behavior

shaping (successive approximations)

chaining

extinction

extinction burst

continuous reinforcement

intermittent reinforcement

reinforcement schedule
ratio schedule

Fixed ratio (FR)
postreinforcement pause

Variable ratio (VR)
interval schedule

Fixed interval (FI)

Variable interval (VI).

differential schedule of reinforcement

avoidance learning

pre-aversive stimulus

active avoidance learning

passive avoidance learning

discriminative stimulus

stimulus control

cueing (prompting)

setting events
generalization

generalization gradient
stimulus discrimination

behavioral momentum

elation effect

depression effect
Chapter 5
behavioral contrast
terminal behavior
contingency contract
baseline
delay gratification

applied behavior analysis (ABA)

target behaviors
time-sampling

interrater reliability

functional analysis

group contingency

token economy

backup reinforcers

coaching

instructional objectives

behavioral objectives

lower-level skills

higher-level skills

taxonomies of objectives

programmed instruction (PI)

frames

linear program

branching program

Computer-assisted instruction (CAl)

mastery learning

personalized system of instruction (PSI) (Keller Plan)
