

Indicate the answer choice that best completes the statement or answers the question.

1. In a study on expert performance, Ericsson et al. (1993) reported that top-level performers practice their craft:
 - a. for only one or two hours per day.
 - b. for eight or more hours per day.
 - c. only when they feel like practicing.
 - d. for about four hours per day.

2. The concept that individuals or species that are capable of adapting to environmental pressures are more likely to reproduce and pass along their adaptive characteristics than those that cannot adapt is called _____.
 - a. inheritanc
 - b. functionalism
 - c. natural selection
 - d. Darwinism

3. Who among the following behaviorists proposed the notion of reciprocal determinism?
 - a. B. F. Skinner
 - b. Clark Hull
 - c. Edward Tolman
 - d. Albert Bandura

4. When we look for causal relationships between thoughts and behaviors, we need to recognize that thoughts and feelings sometimes:
 - a. follow a behavior.
 - b. precede a behavior.
 - c. occur parallel to the behavior.
 - d. All of these are correct.

5. A mental representation of one's spatial surroundings is a _____.
 - a. spatial mentation
 - b. spatial cognition
 - c. cognitive map
 - d. spatial heuristic

6. When I visited Paris for a conference, I spent the first few days just wandering the streets. On the third day, when I had to meet a friend at the Louvre museum, I knew exactly how to get there. This is best described as an example of _____ learning.
 - a. delayed
 - b. S-R
 - c. latent
 - d. observational

7. Who among the following individuals is most likely a behaviorist?
 - a. Amir believes that the existence of internal events can be inferred using intervening variables.
 - b. Herman believes that psychological processes should be approached from a molar, holistic perspective.
 - c. Abigail believes that the method of introspection is highly unreliable to study human psychology.
 - d. Angelina believes that internal events, observable behavior, and environmental factors interact with each other.

8. In the method of _____, the subjects in an experiment try to accurately describe their inner thoughts and emotions.
- attentive vigilance
 - cognitive mapping
 - introspection
 - introversion
9. Skinner observed that when parents teach children to label internal events, they:
- can only make inferences about what the children are actually feeling.
 - pay too little attention to this type of training.
 - often punish children for inaccurately describing their feelings.
 - Both b and c are correct.
10. Operant conditioning is a sort of mini-evolution of an organism's behaviors in the sense that _____ responses become more frequent while _____ responses become less frequent
- nonadaptive; adaptive
 - adaptive; nonadaptive
 - reflexive; operant
 - operant; reflexive
11. Edward Tolman's "molar" approach to behaviorism was inspired by the _____ approach of _____.
- holistic; Gestalt theorists
 - molecular; Hull
 - introspective; Titchener
 - methodological; Watson
12. Which of the following statements is true of Skinner's daughter?
- She grew up in an experimental chamber.
 - She became mentally ill.
 - Both a and b are correct.
 - Neither a nor b is correct.
13. According to _____, a major problem with the study of internal events is that one has to make inferences that are often _____.
- Albert Bandura; too simplistic
 - John Watson; unreliable
 - John Watson; too simplistic
 - Albert Bandura; unreliable
14. Who among the following strongly promoted the notion that almost all knowledge is a function of experience?
- René Descartes
 - The British empiricists
 - Plato
 - All of these are correct.
15. "What purpose is served by our ability to dream?" This question would most likely be asked by a psychologist who follows the approach of _____.
- associationism
 - structuralism
 - mind-body dualism
 - functionalism

16. A strong trait of B. F. Skinner's character that later reflected in his brand of behaviorism was his _____.
a. objectivity
b. mysticism
c. mathematical ability
d. fear of emotions
17. Which of the following approaches to psychology was partially derived from Darwin's theory of evolution?
a. British empiricism
b. Structuralism
c. Functionalism
d. Mind-body dualism
18. "I am able to control only some of my behaviors." This statement best exemplifies _____ theory of human behavior.
a. Descartes'
b. Plato's
c. John Locke's
d. Edward B. Titchener's
19. The science of physiology is to the practice of medicine as _____ is to _____.
a. behavior analysis; applied behavior analysis
b. radical behaviorism; behavior analysis
c. behavior analysis; radical behaviorism
d. radical behaviorism; applied behavior analysis
20. The statement "Great athletes are made, not born" reflects the _____ approach to behavior.
a. nativist
b. empiricist
c. humanist
d. existentialist
21. Which of the following statements is true of behaviorism?
a. It encourages the use of introspection in studying conscious experiences.
b. It recommends an objective, natural science approach to psychology.
c. It strongly rejects the value of animal research in psychology.
d. It considers internal events as an important determinant of behavior.
22. A major challenge to methodological behaviorism came from _____, who used intervening variables, usually in the form of hypothesized physiological processes, to help explain behavior.
a. Clark Hull
b. Edward Tolman
c. B. F. Skinner
d. John Watson

23. Janice loses her way whenever she deviates from the usual route she takes to go home. Tolman would most likely say that Janice has a defective _____.
a. schema
b. schemata
c. cognitive map
d. vestibular system
24. Which school of behaviorism is most likely to consider reports about thoughts and feelings to be unscientific?
a. Radical behaviorism
b. Methodological behaviorism
c. Neobehaviorism
d. Social learning theory
25. Changes in a species is to _____ as changes in an individual is to _____.
a. classical conditioning; operant conditioning
b. operant conditioning; classical conditioning
c. natural selection; operant conditioning
d. operant conditioning; natural selection
26. Tolman and Honzik's (1930) maze study suggested that:
a. there is no distinction between learning and performance.
b. there is a distinction between learning and performance.
c. maze running in rats is a largely reflexive action.
d. Both a and c are correct
27. Bob believes that he has trouble studying because his parents neglected him as a child. Who among the following theorists is most likely to consider Bob's explanation over-simplistic?
a. John Watson
b. B. F. Skinner
c. Albert Bandura
d. Clark Hull
28. With respect to the nature-nurture debate, _____ shifted over time toward becoming an extreme proponent of the _____ perspective with respect to human behavior.
a. B. F. Skinner; nurture
b. John Watson; nurture
c. B. F. Skinner; nature
d. John Watson; nature
29. Which of the following behaviorists would most likely be interested in robotics, because of its focus on mechanistic aspects of behavior?
a. Edward Tolman
b. B. F. Skinner
c. Clark Hull
d. Albert Bandura

30. The statement “A person is both a physical being and a spiritual being” agrees with the approach to psychology proposed by _____.
a. Aristotle
b. John Locke
c. Descartes
d. B.F. Skinner
31. The structuralist emphasis on _____ helped establish psychology as a scientific discipline.
a. inferences
b. systematic observation
c. observable behavior
d. unconscious processes
32. According to Skinner, the principle of operant conditioning is quite similar to the principle of _____.
a. homeostasis
b. natural selection
c. gravity
d. relativity
33. Dr. Franzoi notices that one of her patients has great difficulty describing her emotions, possibly because she was severely neglected as a young child. Who among the following behaviorists would most likely have been interested in this case?
a. B. F. Skinner
b. Albert Bandura
c. Edward Tolman
d. John Watson
34. John Watson’s specific theory of learning was:
a. based largely on operant conditioning.
b. a type of stimulus-response theory.
c. a cognitive-reflex theory.
d. based largely on the study of innate patterns of behavior.
35. Which of the following behaviorists would be least interested in conducting an experiment on a person’s ability to form mental images?
a. B. F. Skinner
b. Clark Hull
c. John Watson
d. Edward Tolman
36. Judith, a chess player, is asked to report her precise thought patterns as she plans each move in the game. This scenario illustrates the method of _____.
a. cognitive perception
b. attentive perception
c. cognitive elucidation
d. introspection

37. Which of the following are the three components to the principle of natural selection?
- a. Traits vary within a population; Organisms must compete for limited resources; Individuals learn to adapt to their environment.
 - b. Organisms must compete for limited resources; Traits are heritable; Successful individuals are better able to survive.
 - c. Traits vary within a species; Traits are heritable; Some species live longer than others.
 - d. Traits vary within a species and between species; Traits are heritable; Organisms must compete for limited resources.
38. Joseph once witnessed an accident in which a car had plowed into a big oak tree. Now, each time he drives by that tree, he is reminded of the accident. Joseph's behavior illustrates Aristotle's law of ____.
- a. frequency
 - b. contrast
 - c. contiguity
 - d. similarity
39. As I look at my messy apartment, I am reminded of my friend's neat and organized apartment. This is best described as an example of Aristotle's law of ____.
- a. contiguity
 - b. contrast
 - c. proximity
 - d. similarity
40. From an evolutionary perspective, the ability to learn is considered to be:
- a. a non-genetic trait.
 - b. an invariant trait.
 - c. an adaptation.
 - d. All of these are correct.
41. Edward Tolman's approach to behaviorism utilizes intervening variables, usually in the form of hypothesized ____, to help explain behavior.
- a. cognitive processes
 - b. fixed action patterns
 - c. physiological processes
 - d. unconscious conflicts
42. Behaviorism, as originally defined by James Watson, is a ____ approach to psychology that emphasizes the study of ____ on observable behavior.
- a. natural science; internal events
 - b. cognitive; environment influence
 - c. natural science; environmental influences
 - d. cognitive; internal events
43. Which of the following schools of psychology was the immediate predecessor to behaviorism?
- a. Functionalism
 - b. British empiricism
 - c. Structuralism
 - d. Gestalt psychology

44. A student studying hard to win a medal is to _____ conditioning as salivating in response to food is to _____ conditioning.
- operant; classical
 - classical; operant
 - cognitive; classical
 - cognitive; operant
45. James Watson's methodological behaviorism played a valuable role in enabling psychology to:
- focus more strongly upon human, as opposed to animal, behavior.
 - become more experimental in nature.
 - break free from the extreme mentalism of the time.
 - emphasize the role of biological factors.
46. Who among the following is most likely to say that you go to the supermarket because you expect that food is available at the supermarket?
- A methodological behaviorist
 - A radical behaviorist
 - A social learning theorist
 - A neobehaviorist
47. After writing the book *Beyond Freedom and Dignity*, Skinner was severely criticized for:
- proposing that governments should be abolished.
 - rejecting the concept of free will.
 - rejecting the concept of an engineered society.
 - Both b and c are correct.
48. Karen is an excellent tennis player. According to Ericsson, Krampe, and Tesch-Römer, Karen's ability is most likely the result of:
- excellent motor skills that were inherited from her parents.
 - high self-efficacy.
 - high self-esteem.
 - an extensive amount of deliberate practice.
49. Aristotle's laws of _____ and _____ are still considered important aspects of learning.
- contiguity; proximity
 - frequency; similarity
 - contrast; contingency
 - frequency; contiguity
50. Functionalists believed that psychology should be the study of:
- the elements of conscious experience.
 - mind-body dualism.
 - observable behavior.
 - adaptive processes.
51. Skinner's book, *Beyond Freedom and Dignity*, proposed that:
- freedom and dignity are necessary for human existence.
 - society must be engineered to control human behavior for the better.
 - people must be taught to be free.
 - society has been over-engineered to the point where people have lost their dignity.

52. The mediating events that Hull incorporated into his theory consisted largely of physiological-type reactions, for example, a “hunger drive” that can be _____ as number of hours of food deprivation.
- experienced
 - enhanced
 - operationalized
 - suppressed
53. Removing the magazines from your room so that you will not be distracted by them while studying is an example of what Skinner called _____.
- countercontrol
 - counterdeterminism
 - reciprocal control
 - reciprocal determinism
54. John experiences difficulty learning a new swim stroke. His coach further discourages him by saying that one needs innate talents to learn swimming. John’s coach is most likely a _____.
- nativist
 - humanist
 - empiricist
 - structuralist
55. Who among the following theorists is most likely to explain behavior in terms of thoughts and feelings?
- B. F. Skinner
 - John Watson
 - Edward Tolman
 - Albert Bandura
56. Philosophy is to science as _____ is to _____.
- behavior analysis; radical behaviorism
 - cognitive behaviorism; applied behavior analysis
 - radical behaviorism; behavior analysis.
 - behavior analysis; applied behavior analysis
57. According to B. F. Skinner, thoughts and feelings are
- impossible to be studied.
 - the ultimate causes of behavior.
 - private behaviors that themselves require explanations.
 - reflexes more than operants.
58. B. F. Skinner _____ the role of genetic influences on behavior.
- basically ignored
 - adamantly rejected
 - clearly recognized
 - overemphasized

59. In _____, learning occurs even though there may not be any observable demonstration of that learning.
- a. operant conditioning
 - b. latent learning
 - c. classical conditioning
 - d. adjunctive learning
60. The statement “All that we are is a function of what we have experienced” illustrates the approach to psychology advocated by _____.
- a. British empiricists
 - b. structuralists
 - c. cognitive behaviorists
 - d. neobehaviorists
61. According to the study on expert performance conducted by Ericsson et al. (1993), heredity may influence expert performance in determining:
- a. innate ability.
 - b. the extent to which one becomes interested in an endeavor.
 - c. one’s ability to endure the hard work needed to become a top performer.
 - d. Both b and c are correct.
62. B. F. Skinner believed that punishment:
- a. often creates more problems than it solves.
 - b. is an effective means of childhood management.
 - c. has a positive effect on children.
 - d. has a positive effect on adults.
63. Structuralism is to functionalism as _____ is to _____.
- a. William James; Edward Titchener
 - b. Edward Titchener; William James
 - c. John Watson; John Locke
 - d. John Locke; John Watson
64. Skinner’s notion of _____ is similar in some aspects to Bandura’s concept of reciprocal determinism.
- a. indeterminism
 - b. countercontrol
 - c. operant conditioning
 - d. counterconditioning
65. Which of the following statements is true of behaviorism?
- a. It proposed that thoughts and behavior influence each other.
 - b. It suggested that learning takes place when a particular kind of behavior is rewarded or punished.
 - c. It used mediating events to infer the existence of internal events.
 - d. It approached psychology as an objective science based solely on the study of directly observable behavior.

66. Tara complains that she is doing poorly in her classes only because she is not being taught well. Who among the following theorists is most likely to consider Tara's explanation over-simplistic?
- B. F. Skinner
 - Albert Bandura
 - Edward Tolman
 - Clark Hull
67. Which of the following personal characteristics most directly influenced Skinner's work as a psychologist?
- Love for poetry
 - Extreme emotionality
 - Inventiveness
 - Athleticism
68. The word "behavior" refers to any activity of an organism that can be ____.
- observed
 - visualized
 - precisely measured
 - Both a and b are correct.
69. Observational learning is an important aspect of ____.
- purposive behaviorism
 - neobehaviorism
 - social learning theory
 - methodological behaviorism
70. Who among the following philosophers put forward the notion that a newborn's mind is a blank slate?
- Edward Titchener
 - B. F. Skinner
 - René Descartes
 - John Locke
71. John Watson was a ____, while B. F. Skinner was a ____.
- radical behaviorist; methodological behaviorist
 - methodological behaviorist; radical behaviorist
 - neobehaviorist; radical behaviorist
 - radical behaviorist; neobehaviorist
72. According to the notion of ____, behavior, environment and internal events (person variables) influence each other.
- reciprocal determinism
 - interactive determinism
 - reciprocal inference
 - interactive inference
73. The field of study known as ____ adopts concepts from Tolman's approach to behaviorism.
- teleological behaviorism
 - animal cognition
 - humanistic psychology
 - evolutionary psychology

74. Which of the following is not considered an aspect of evolution?
- a. Some individuals acquire more resources than others based on some inherited traits that give them an advantage.
 - b. Successful individuals hold reproductive advantage over unsuccessful individuals.
 - c. Traits vary, both within a species and between species.
 - d. All of these are correct.
75. If your friend smiles after you give her a compliment, you are more likely to compliment her in the future. Which of the following types of conditioning does this example illustrate?
- a. Classical conditioning
 - b. Cognitive learning
 - c. Observational learning
 - d. Operant conditioning
76. Natural selection leads to:
- a. homogenization of traits within a species.
 - b. changes in species across generations.
 - c. changes in species within a generation.
 - d. reduced competition among the members of a species.
77. According to the stimulus-response theory, learning involves the formation of connections between _____ stimuli and _____ responses.
- a. general; general
 - b. specific; specific
 - c. observable; covert
 - d. covert; covert
78. Which school of behaviorism would be most likely to study the effect of thirst on behavior?
- a. Neobehaviorism
 - b. Radical behaviorism
 - c. Purposive behaviorism
 - d. Methodological behaviorism
79. An individual who believes that humans and animals are fundamentally different would most likely agree with the views of _____.
- a. Clark Hull
 - b. Ivan Pavlov
 - c. René Descartes
 - d. B. F. Skinner
80. Who among the following philosophers strongly believed that there is a fundamental difference between humans and animals?
- a. B. F. Skinner
 - b. René Descartes
 - c. William James
 - d. Clark Hull

81. While participating in a debate on psychology, Julia argues that the study of internal events should be strictly avoided as they are too subjective. In this scenario, Julia most likely adheres to the approach to psychology known as _____.
a. behaviorism
b. neobehaviorism
c. cognitive behaviorism
d. purposive behaviorism
82. According to Skinner, behavior is ultimately the result of _____ influences.
a. genetic
b. environmental
c. cognitive
d. Both a and b are correct.
83. The statement "Daydreams cannot be scientifically investigated" would most likely come from a _____.
a. methodological behaviorist
b. neobehaviorist
c. cognitive behaviorist
d. radical behaviorist
84. Behaviorists _____ the role of genetic factors in learning.
a. have a growing appreciation for
b. reject
c. ignore
d. focus solely upon
85. Aircraft engineering is to physics as:
a. radical behaviorism is to applied behavior analysis.
b. applied behavior analysis is to behavior analysis.
c. behavior analysis is to applied behavior analysis.
d. behavior analysis is to radical behaviorism.
86. Which of the following statements is true of James Watson?
a. He was quite uncomfortable with the discussion of feelings.
b. He was extremely interested in the meaning of dreams.
c. He hated animals.
d. All of these are correct.
87. One of the major difficulties with the structuralist approach to psychology was that the method of _____ was unreliable.
a. deduction
b. induction
c. contemplation
d. introspection
88. What is the relationship between "radical behaviorism" and "behavior analysis"?
a. Radical behaviorism is the philosophical basis for behavior analysis.
b. Behavior analysis is the philosophical basis for radical behaviorism.
c. Radical behaviorists conduct scientific research, and behavior analysts are practicing clinicians.
d. Behavior analysis is a science, while radical behaviorism is the application of that science.

89. Who among the following behaviorists proposed that our behavior is often strongly influenced by the beliefs we have about our own abilities?
- Albert Bandura
 - Edward Tolman
 - Clark Hull
 - B. F. Skinner
90. The “middle man” or broker in a business transaction is analogous to what Hull referred to as a(n) ____.
- extraneous variable
 - intervening variable
 - independent variable
 - confounding variable
91. The statement “Thoughts are just another form of behavior and should be studied as such” closely aligns with the views of ____.
- Clark Hull
 - Edward Tolman
 - Albert Bandura
 - B. F. Skinner
92. Researchers have discovered that expert performers:
- are not born with talent.
 - show superlative skills in many different fields of endeavor.
 - usually require at least 10 years of practice to achieve a high level of performance.
 - Both a and b are correct.
93. According to the text, learning is a(n) ____ in behavior that results from some type of experience.
- temporary change
 - permanent change
 - relatively permanent change
 - irreversible change
94. According to John Watson, a major problem with the study of internal events is that:
- one has to make inferences that are often unreliable.
 - it requires a large number of subjects.
 - the role of genetic factors is often ignored.
 - it is too simplistic to produce anything of value.
95. Based on research findings, Ericsson et al. (1993) argued that the most critical factor in determining expert performance is ____.
- unstructured play
 - deliberate practice
 - innate ability
 - Both a and c are correct.
96. Which of the following is an example of classical conditioning?
- A student being punctual because he has been praised before for his punctuality
 - An infant throwing tantrums as this helps her get her parents’ attention
 - A dog learning to perform some tricks in order to get food from its master
 - rat learning to jump in response to a clap that was previously accompanied by a shock

97. The statement "Learning can take place in the absence of reward" would most likely come from a _____.
a. methodological behaviorist
b. neobehaviorist
c. cognitive behaviorist
d. classical behaviorist
98. Who among the following strongly criticized psychologists for emphasizing the study of conscious experience?
a. Edward Titchener
b. John Watson
c. John Locke
d. William James
99. B. F. Skinner believed that:
a. people are often quite inaccurate at describing their feelings.
b. people are often quite accurate at describing their feelings.
c. males are generally inaccurate whereas females are generally accurate at describing their feelings.
d. adults are generally accurate whereas children are generally inaccurate at describing their feelings.
100. Although _____ believed that the conscious mind consists of various combinations of basic elements, it was researchers associated with the approach known as _____ who actually began to test that idea.
a. the British empiricists; Platonism
b. Plato; British empiricism
c. the British empiricists; structuralism
d. structuralists; functionalism
101. I head to the cafeteria to get food. With respect to behaviorists, this is a relatively _____ explanation for behavior.
a. molar
b. molecular
c. nondeterministic
d. existential
102. "Sean walks quickly to the cafeteria as he is hungry due to food deprivation." This statement illustrates _____ brand of behaviorism.
a. Tolman's
b. Skinner's
c. Hull's
d. Bandura's
103. Seeing someone who is very old makes me wonder what he or she looked like as a young person. This example illustrates Aristotle's law of _____.
a. frequency
b. contrast
c. contiguity
d. similarity

104. Jason believes that great scientists are born and not made, while Allison believes that great scientists have simply been given superior training. Jason is best described as a(n) _____, while Allison is best described as a(n) _____.
- functionalist; structuralist
 - empiricist; nativist
 - structuralist; functionalist
 - nativist; empiricist
105. _____ studied the effect of experience on behavior, whereas _____ studied the effect of expectation on behavior.
- B. F. Skinner; Edward Tolman
 - B. F. Skinner; Clark Hull
 - Clark Hull; John Watson
 - Edward Tolman; John Watson
106. Samantha's neighbor Amir mows his lawn every Sunday. Samantha is so used to the sound of his lawn mower that she imagines the sound even on those Sundays when Amir does not mow his lawn. In this scenario, Samantha's behavior illustrates Aristotle's law of _____.
- contrast
 - contingency
 - frequency
 - proximity
107. Methodological behaviorism asserts that psychologists should study those behaviors that can be:
- investigated in animal experiments.
 - directly observed.
 - indirectly observed.
 - All of these are correct.
108. Neobehaviorism utilizes intervening variables, usually in the form of hypothesized _____, to help explain behavior.
- cognitive processes
 - fixed action patterns
 - physiological processes
 - unconscious conflicts
109. When Trish saw a lush green forest, it reminded her of the desert that she had visited last year. This example illustrates Aristotle's law of _____.
- contiguity
 - similarity
 - contrast
 - frequency
110. Aristotle was a(n) _____, while Plato was a(n) _____.
- empiricist; nativist
 - structuralist; functionalist
 - functionalist; structuralist
 - nativist; empiricist

111. Who among the following philosophers suggested that at least some types of behaviors are mechanistic and can therefore be scientifically investigated?

- a. Aristotle
- b. Descartes
- c. John Locke
- d. William James

112. William James was a _____, while Titchener was a _____.

- a. behaviorist; functionalist
- b. functionalist; structuralist
- c. structuralist; functionalist
- d. functionalist; behaviorist

113. The notion of “tabula rasa” was proposed by _____.

- a. Edward Titchener
- b. John Lock
- c. René Descartes
- d. B. F. Skinner

114. As I look at the spotlight, I am reminded of the sun. This example illustrates Aristotle’s law of _____.

- a. contiguity
- b. contrast
- c. proximity
- d. similarity

115. Hull’s model of behavior is quite similar to modern cognitive approaches that view humans as:

- a. self-motivating.
- b. animals that respond with fixed action patterns that are not modifiable.
- c. analogous to computers that process bits of information from the environment to produce responses.
- d. more susceptible to social cues than to biological cues.

116. Who among the following behaviorists would most likely say that thoughts and feelings are a function of the environment and should be studied as such?

- a. Clark Hull
- b. Albert Bandura
- c. B. F. Skinner
- d. Rene Descartes

117. Descartes believed that the behavior of nonhuman animals is:

- a. entirely operant
- b. entirely reflexive.
- c. freely chosen.
- d. partially reflexive.

118. Which of the following notions proposed by B. F. Skinner refutes the principle of free will?

- a. Reciprocal determinism
- b. Reciprocal control
- c. Countercontrol
- d. Counter determinism

119. Who among the following behaviorists would be the least interested in your inner thought processes while solving a math problem?
- B. F. Skinner
 - Edward Tolman
 - William James
 - John Watson
120. All of the following are major schools of behaviorism EXCEPT ____.
- ontological behaviorism
 - neobehaviorism
 - purposive behaviorism
 - social learning theory
121. Who among the following behaviorists would most likely to reject the assumption that genes play a strong role in determining differences in math ability?
- John Watson
 - Albert Bandura
 - B. F. Skinner
 - Edward Tolman
122. We easily associate birds with trees and tires with cars. This example illustrates Aristotle's law of ____.
- contiguity
 - contingency
 - proximity
 - similarity
123. Classical conditioning is to ____ behavior as operant conditioning is to ____ behavior.
- novel; involuntary
 - reflexive; voluntary
 - reflexive; novel
 - voluntary; reflexive
124. Who among the following is most likely a methodological behaviorist?
- Neil, who believes that all learning involves a stimulus-response reaction
 - Meera, who believes that internal events can be studied by operationalizing them
 - Karen, who believes that behavior should be studied at a molar, holistic level
 - Judith, who believes that learning occurs even when there are no visible signs of it
125. One similarity between structuralism and functionalism is that both approaches:
- used animals for experiments.
 - focused on overt behavior.
 - emphasized the study of adaptive processes.
 - utilized the method of introspection.

126. In operant conditioning, behaviors are:
- reflexive or involuntary.
 - elicited by external stimulations.
 - controlled by their consequences.
 - largely innate.
127. Following his banishment from a university position, James Watson:
- retired from psychology.
 - became the pop psychologist of his era.
 - attempted to promote a more scientific study of advertising.
 - Both b and c are correct.
128. What is the position of radical behaviorism with respect to internal events like thoughts and feelings?
- Internal events have no place in the science of behavior.
 - Internal events should be studied, but they should not be used as explanations for behavior.
 - Internal events are the basic concepts that explain any behavior.
 - Internal events are caused by behavior, but they do not cause behavior.
129. Which of the following perspectives holds that it is possible to understand the structure of the mind by identifying the basic elements that compose it?
- Structuralism
 - Behaviorism
 - Nativism
 - Empiricism
130. Which of the following behaviorists would be most likely interested in manipulating the degree to which a rat has been food deprived?
- John Watson
 - Edward Tolman
 - Albert Bandura
 - Clark Hull
131. The statement "That which works remains; that which doesn't work is eliminated" reflects the principle of ____.
- classical conditioning
 - natural selection
 - operant conditioning
 - Both b and c are correct.
132. Who among the following behaviorists emphasized the distinction between learning and performance?
- B. F. Skinner
 - Edward Tolman
 - John Watson
 - Clark Hull
133. The British empiricists promoted the notion that almost all knowledge is a function of ____.
- heredity
 - reflection
 - experience
 - divine intervention

134. Which of the following statements is true of social learning theory?
- a. It recognizes the distinction between learning and performance.
 - b. Bandura's interpretation of the theory is more closely aligned to Tolman's approach than Hull's approach to behaviorism.
 - c. It assigns an important role to self-referent thoughts.
 - d. All of these are correct.
135. B. F. Skinner's approach to behaviorism is similar to Tolman's in that they both emphasized a _____ view of behavior.
- a. molecular
 - b. free will
 - c. cognitive
 - d. molar
136. Which of the following approaches to behaviorism views behavior as very machine-like, with specific responses becoming attached to specific stimuli?
- a. Adaptive behaviorism
 - b. Purposive behaviorism
 - c. Social learning theory
 - d. Neobehaviorism
137. Which of the following theorists would have been most likely to refute the psychological importance of daydreaming?
- a. Clark Hull
 - b. John Watson
 - c. B. F. Skinner
 - d. Albert Bandura
138. Which of the following statements is true of John Watson's specific theory of learning?
- a. It was a type of stimulus-response theory.
 - b. It derived from Pavlov's work on classical conditioning.
 - c. Both a and b are correct.
 - d. Neither a nor b is correct.
139. Which of the following inventions made by B. F. Skinner is likely to benefit greatly from the modern day availability of personal computers?
- a. Programmed instruction
 - b. Whole language learning
 - c. Peer-based instruction
 - d. Distance education

Enter the appropriate word(s) to complete the statement.

140. Descartes believed that the behavior of _____ is entirely reflexive.
141. Diane often gets lost when she drives around the city in which she lives. Tolman would most probably say that she has a faulty _____.
142. Jason once found \$20 while cleaning his apartment. As a result, he feels motivated to clean his apartment more often. Jason's behavior illustrates _____ conditioning.
143. Outline Descartes' dualistic model of human behavior. According to Descartes, what is the basic distinction between the behavior of humans and the behavior of animals?

144. The mental representation of one's spatial surroundings is called a(n) _____.
145. The basic science that grew out of the philosophy of radical behaviorism is called _____.
146. The results of Tolman and Honzik's (1930) experiment demonstrated _____ learning (or the distinction between performance and behavior).
147. Neal is a golden retriever who is taught to salivate in response to a click. His behavior illustrates _____ conditioning.
148. B. F. Skinner's approach to the study of behavior is a(n) _____ approach. In this sense, Skinner's approach is quite similar to that of _____.
149. While studying the process of fantasizing, a psychologist who adheres to the approach of _____ would try to understand the adaptive value of fantasizing.
150. When Tara saw the lush green lawn, she remembered how dry the lawn had been the previous year. In the context of the four laws of association, Tara's behavior illustrates the law of _____.
151. Roberta, a graduate student, is a passive listener during lectures. However, she can later repeat everything that was mentioned in the lectures. This is an example of _____ learning and illustrates the distinction between learning and _____.
152. Steven once became terribly ill while visiting Chicago. After that incident, whenever he visits Chicago, Steven thinks of the illness he suffered at that time. In the context of the four laws of association, Steven's behavior illustrates the law of _____.
153. The law of _____ states that events that occur in close proximity to each other are readily associated
154. To understand her feelings for Juan, Pamela pays close attention to the sensations she feels each time she sees him. This is an example of the method of _____. This was a favorite method of research by psychologists who adhered to the approach known as _____.
155. After struggling unsuccessfully to eliminate his anxiety, Andres finally accepts that there are some aspects of his behavior that he can control and some that he cannot control. This conclusion is similar to that of the French philosopher _____ and his theory of _____ dualism.
156. The assumption that environmental events, observable behavior, and internal events all influence each other is called _____.
157. Name and briefly describe the four laws of association.
158. "My cat never gets lost. It's like she has a blueprint of the entire town in her mind." This statement fits best with the approach to psychology known as _____.
159. Describe Bandura's social learning theory. Outline or diagram his concept of reciprocal determinism.
160. What is the distinction between radical behaviorism, behavior analysis, and applied behavior analysis?
161. How is operant conditioning similar to Darwin's principle of natural selection? Why was Skinner cautious about placing too much emphasis on genetic factors in behavior?
162. Compare and contrast Watson's version of behaviorism with Skinner's.
163. How did the British empiricists view the acquisition of knowledge and the composition of the conscious mind?

164. Describe Darwin's principle of natural selection. What are the three main components of the principle of natural selection?
165. Compare and contrast Tolman's cognitive behaviorism with Bandura's social learning theory.
166. Name and briefly describe the two fundamental forms of learning emphasized in the textbook.
167. Define a cognitive map. Which school of behaviorism used a cognitive map as an intervening variable?
168. Describe Skinner's radical behaviorism. How does his approach to determinism differ from that of Bandura's?
169. Describe the nativist versus empiricist approaches to knowledge. How would a nativist and an empiricist explain how Picasso became such a great artist?
170. Describe Watson's methodological behaviorism. How did Watson's position on the nature–nurture debate change over time?
171. Describe the structuralist approach to psychology. Name and define the basic method by which structuralists gathered data.
172. Describe Hull's neobehaviorism. How does Tolman's cognitive behaviorism differ from it?
173. Compare and contrast functionalism with structuralism.
174. Describe the functionalist approach to psychology. What was functionalists' view on animal experimentation and what was their reasoning behind this?

Answer Key

1. d
2. c
3. d
4. d
5. c
6. c
7. c
8. c
9. a
10. b
11. a
12. d
13. b
14. b
15. d
16. a
17. c
18. a
19. a
20. b
21. b
22. a
23. c
24. b
25. c
26. b
27. c

28. b

29. c

30. c

31. b

32. b

33. a

34. b

35. c

36. d

37. d

38. c

39. b

40. c

41. a

42. c

43. a

44. a

45. c

46. c

47. b

48. d

49. d

50. d

51. b

52. c

53. a

54. a

55. d

56. c

57. c

58. c

59. b

60. a

61. d

62. a

63. b

64. b

65. d

66. b

67. c

68. a

69. c

70. d

71. b

72. a

73. b

74. d

75. d

76. b

77. b

78. a

79. c

80. b

81. a

82. d

83. a

84. a

85. b

86. a

87. d

88. a

89. a

90. b

91. d

92. c

93. c

94. a

95. b

96. d

97. c

98. b

99. a

100. c

101. a

102. c

103. b

104. d

105. a

106. c

107. b

108. c

109. c

110. a

111. b

112. b

113. b

114. d

115. c

116. c

117. b

118. c

119. d

120. a

121. a

122. a

123. b

124. a

125. d

126. c

127. d

128. b

129. a

130. d

131. d

132. b

133. c

134. d

135. d

136. d

137. b

138. c

139. a

140. nonhuman animals

141. cognitive map

142. operant

143. Answers will vary

Feedback:

Descartes' notion of mind-body dualism holds that some human behaviors are reflexes that are automatically elicited by external stimulation, while other behaviors are freely chosen and controlled by the mind. He believed that nonhuman animal behavior is entirely reflexive, while human behavior is a combination of reflexes and freely chosen behaviors.

144. cognitive map

145. behavior analysis (or the experimental analysis of behavior)

146. latent

147. classical

148. molar; Edward Tolman

149. functionalism

150. contrast

151. observational (or latent); performance

152. contiguity

153. contiguity

154. introspection; structuralism

155. Descartes; mind-body

156. reciprocal determinism

157. Answers will vary

Feedback: The following are Aristotle's four laws of association:

The Law of Similarity: Events that are similar to each other are readily associated.

The Law of Contrast: Events that are opposite from each other are readily associated.

The Law of Contiguity: Events that occur in close proximity to each other in time or space are readily associated.

The Law of Frequency: The more frequently two items occur together, the more strongly they are associated.

158. cognitive (or purposive) behaviorism

159. Answers will vary

Feedback: Social learning theory is a behavioral approach that strongly emphasizes the importance of observational learning and cognitive variables in explaining human behavior. According to the concept of reciprocal determinism, environmental events, observable behavior, and “person variables” (which include thoughts and feelings) are seen as having a reciprocal influence on each other.

160. Answers will vary

Feedback: Radical behaviorism is the set of philosophical assumptions that underlie Skinner’s approach to the science of behavior. Behavior analysis (or the experimental analysis of behavior) is the basic science that grew out of radical behaviorism. Applied behavior analysis is a technology of behavior in which basic principles of behavior are applied to real-world issues.

161. Answers will vary

Feedback: In the same way that the principle of natural selection specifies that adaptive characteristics are more likely to increase across generations within a species, operant conditioning specifies that adaptive behaviors (those behaviors that lead to reinforcers) are more likely to increase in frequency within an individual. Skinner believed that behavior was ultimately the result of the interaction of both genes and the environment. Nevertheless, he was cautious about emphasizing genetic factors insofar as assuming that a behavior pattern has been genetically determined as it often leads to a pessimistic attitude about the possibility of changing the behavior. Simply put, if one assumes that a maladaptive behavior pattern has been genetically determined, we tend to assume that it cannot be changed. By contrast, if one assumes that a maladaptive behavior pattern has been learned, we tend to assume that it can also be changed.

162. Answers will vary

Feedback: Watson’s methodological behaviorism completely rejects the inclusion of internal events in the science of behavior and proposes that we should focus exclusively on observable behavior and the environment that surrounds it. Skinner believed that internal events can be included in a science of behavior, but only as a type of behavior that itself needs to be explained and not as explanations for behavior. Like Watson, Skinner emphasized the importance of the environment in determining behavior; unlike Watson, he was not as extreme an advocate of the nurture perspective. Nevertheless, he was wary of placing too much emphasis on genetic determinants of behavior, since this tends to lead to pessimistic assumptions about the possibility of changing maladaptive behaviors. Finally, Skinner’s view of the learning process tends to be more molar and less machine-like than Watson’s, who believed that all behavior could be explained in terms of stimulus-response connections.

163. Answers will vary

Feedback: The British empiricists maintained that almost all knowledge is a function of experience. They also believed that the conscious mind is composed of a finite set of basic elements (specific colors, sounds, smells, etc.) that are combined through the principles of association into complex sensations and thought patterns.

164. Answers will vary

Feedback: The principle of natural selection states that individuals that are capable of adapting to environmental pressures are more likely to survive and reproduce than those that cannot adapt. The following are the three components of natural selection:

- 1) Traits vary, both within a species and between species (e.g., some individuals are larger than others).
- 2) Traits are heritable and have a genetic basis.
- 3) Organisms must compete for limited resources.

165. Answers will vary

Feedback: Tolman and Bandura agree on the usefulness of including internal mental events in their theorizing. They differ in that these internal events are purely hypothetical from Tolman’s perspective, but quite real from Bandura’s perspective. For Tolman, these internal events are utilized as intervening variables that mediate between the environment and behavior; for Bandura, these internal events reciprocally interact with overt behavior and the environment to determine behavior. Tolman almost exclusively studied rats, while Bandura’s approach was much more focused on human behavior. Both Tolman and Bandura utilized a molar perspective in their study of behavior and emphasized the distinction between learning and performance

166. Answers will vary

Feedback: Two fundamental forms of learning are classical conditioning and operant conditioning. Classical conditioning is the process by which certain inborn, involuntary behaviors come to be elicited in new situations. Operant conditioning involves the strengthening or weakening of a behavior as a result of its consequences.

167. Answers will vary

Feedback: A cognitive map is a mental representation of one's spatial surroundings. Evidence for this concept was provided by a study on "latent learning" by Tolman and Honzik (1930). Cognitive behaviorists use a cognitive map as an intervening variable.

168. Answers will vary

Feedback: Radical behaviorism emphasizes the influence of the environment on overt behavior, rejects the use of internal events to explain behavior, and views thoughts and feelings as behaviors which themselves need to be explained. Although Skinner might be seen as agreeing with some aspects of Bandura's notion of reciprocal determinism—in the sense that environmental events, internal events, and observable behavior can be seen as capable of interacting with each other—he differs from Bandura in assuming that it is the environment that ultimately determines both external behavior and internal (private) behavior.

169. Answers will vary

Feedback: The nativist (nature) perspective assumes that a person's abilities and tendencies are largely inborn, while the empiricist (nurture) perspective assumes that a person's abilities and tendencies are mostly learned. A nativist would assume that Picasso's artistic talent is largely innate, while an empiricist would assume that Picasso's artistic talent is largely the result of learning.

170. Answers will vary

Feedback: Methodological behaviorism asserts that, for methodological reasons, psychologists should study only those behaviors that can be directly observed. Over time, Watson also became something of an extremist regarding the nature–nurture issue. In his original 1913 article, he emphasized the influence of both heredity and environment on behavior. Later, following extensive observations of human infants, he came to the conclusion that humans inherit only a few fundamental reflexes along with three basic emotions (love, rage, and fear). Everything else, he believed, is learned.

171. Answers will vary

Feedback: Structuralism assumes that it is possible to determine the structure of the mind by identifying the basic elements of which it is composed. Structuralists used the method of *introspection*, in which the subject in an experiment attempts to accurately describe his or her conscious thoughts, emotions, and sensory experiences.

172. Answers will vary

Feedback: Hull's neobehaviorism is a brand of behaviorism that utilizes intervening variables, in the form of hypothesized physiological processes, to help explain behavior. Tolman's cognitive behaviorism is similar except that the intervening variables are usually in the form of hypothesized cognitive processes.

173. Answers will vary

Feedback: Functionalism was concerned with investigating the adaptive significance of the mind, the assumption being that the mind evolved because it was in some way adaptive. Structuralism attempted to determine the structure of the mind by discovering the basic elements of which it is composed. Both structuralists and functionalists made use of the method of introspection, although functionalism was not averse to other methods of investigation, such as animal experimentation.

174. Answers will vary

Feedback: Functionalists assumed that the mind evolved to help us adapt to the world around us and that the focus of psychology should be the study of those adaptive processes. They believed, like Darwin, that humans evolved in the same manner as other animals and that much of what we learn from studying animals may be of direct relevance to humans.

Introduction to Learning and Behavior 5th Edition Powell Test Bank

Full Download: <https://alibabadownload.com/product/introduction-to-learning-and-behavior-5th-edition-powell-test-bank/>