Directions: This worksheet exercise is an illustration of the use of “shaping,” or the teaching of a skill or concept in small steps or approximations. Skinner noted that when he broke any learning task into small units, he could teach his animal subjects—rats and pigeons—incredibly complex behaviors! He made major efforts to convince those in the field of education that shaping might have some superb applications in our schools—especially for the learning of confusing or difficult material. Educators didn’t quite understand and, as a result, we have many students who never learn certain skills well, as with writing and math. Such academic areas are very complicated and need to be taught very systematically and in small chunks—a process that involves much time preparation and an insight into the learning process from the learners’ perspective.

With this linear program exercise on learning principles, you need to choose which of the answer choices provided best completes each sentence. For example, for the first sentence you are provided two possible answers—experience or instinct—to place in the blank. You need to choose which answer is the best one and then write that answer in the blank to complete the sentence.

When you have completed the paper, please transfer your answers to the table below the assignment.
Using Successive Approximation or Shaping to Teach Learning Principles

1. Conditioning is a term for learning. Learning is any change in behavior that is not “inborn”, but instead is acquired through ______________. (a) experience or (b)instinct

2. Two types of conditioning are classical conditioning and operant conditioning. When a person has been “conditioned”, that simply means that they have ________________

something as a result of some experience. (a) learned or (b) not learned)

3. Pavlov conditioned his dogs to automatically salivate to a bell by pairing the bell with food. This means that the dogs _____________to salivate to a bell.

(a) learned or (b) not learned)

4. However, dogs have an inborn salivation response to food. They do not need to learn to salivate to food as this reflex is wired into their brains from birth. We often refer to a reflex that we have from birth as innate. Therefore, is a dog’s salivation reflex to food

(a) an unconditioned response or (b) a conditioned response? _______

5. Since the salivation reflex to food is an inborn or innate reflex, the food is referred to as ______________ stimulus. (a) an unconditioned stimulus or (b) a conditioned stimulus)

6. The dog’s salivation reflex to a bell was conditioned or learned. So the salivation response to the bell is a ________________ response. (a) unconditioned or (b) conditioned

7. Just as the salivation response to the bell is called called a conditioned response, the bell is referred to as a _______________________ stimulus.

8. With classical conditioning, a reflex is being conditioned to automatically respond to a new stimulus—but a new behavior is not being learned. For example, dogs were born with the ability to salivate and Pavlov certainly didn’t teach the dogs how to _________.

9. However, Pavlov was able to get the dogs to automatically salivate to a bell—a new stimulus. Therefore, the salivation reflex would now occur to the sound of a bell ring. So, with classical conditioning a reflex is conditioned to respond to a new ____________. (a) stimulus or (b) response)

10. In review, why is the food in Pavlov’s research called an unconditioned stimulus (UCS)?

11.Why is the bell called a conditioned stimulus (CS))?

12.Why is the dog’s salivation reflex to the food called an unconditioned response (UCR)?

13.Why is the dog’s salivation reflex to the bell called a conditioned response (CR)?

14.Some people are classically conditioned to fear dogs. Feeling fear is an automatic and reflexive response. That is, we don’t “choose” to feel fearful. Therefore, the fear response is a _____________________ response. a) voluntary b) a reflexive

15.One common way for a person to acquire a conditioned or learned fear of dogs is to have been once bitten by a dog. Bites are scary because they cause pain—a stimulus we automatically fear from birth. Since the fear response to the pain of a bite is inborn, it is a _____________ response (a) unconditioned or (b) conditioned).

16. And, as naturally follows, the painful bite is a _______________ stimulus because we have an inborn reflexive fear response to that stimulus, we always have a fearful response to it.

17 - 18. However, some people have learned to fear dogs (not just the bite of a dog) because of a past association they have had between dogs and a painful bite. Therefore, the fear response to simply the sight of a dog is a __________________response and dogs have become a _________________ stimulus. (conditioned or unconditioned)

19. The fear of dogs is called a conditioned response because it was _________________.

20. The fear of the bite is called an unconditioned response because it is _______________.

21. If you feel nervous when you walk into a doctor’s office, that is a learned or

_______________ response.

22 - 23. Many people have been conditioned to feel nervous in a doctor’s office because they have experienced pain there. The fear response to pain is a ________________response whereas the fear response to the office is a ________________ response.

24 - 27. Identify the unconditioned stimulus (UCS), unconditioned response (UCR), conditioned stimulus (CS) and conditioned response (CR) in the following example. When a child falls from a tree, they become very frightened. Later, when simply looking down from a high height even if they are quite safe they might become very anxious.

UCS: ___________________________ UCR: ____________________________

CS: ___________________________ CR: _____________________________

28 -31.While a child is playing in a shallow pool, his older brother pushes his head under the water and the child swallows a lot of water and becomes very frightened. (Any time we feel a threat to our life, we will automatically become frightened.) Now this same child becomes very anxious just thinking of being in water over his head. In this example, identify the UCS, UCR, CS and CR:

UCS: __________________________ UCR ______________________________

CS: ___________________________ CR ______________________________

32-35. You drink too much tequila and become nauseated and vomit. Now just the aroma of tequila makes you feel sick to your stomach. In this example, identify the UCS, UCR, CS, and CR.

UCS: __________________________ UCR ______________________________

CS: ___________________________ CR ______________________________

36 – 38. Operant conditioning is very different from classical conditioning. It involves the learning of a voluntary behavior—something you choose to do. In contrast, classical conditioning involves the conditioning of an automatic _____________ to a new stimulus. Classical conditioning takes place in your primitive brain stem or __________ brain (unconscious or conscious) . Operant learning occurs in your cerebral cortex or ____________ brain (unconscious or conscious).

39-40. An operant response is a _______________ (voluntary or involuntary) response. It is encouraged if it receives either a positive reinforcement or a negative reinforcement. A positive reinforcement is "getting something good”. So if my students praises me for teaching something well, my teaching efforts have been encouraged because they were provided a __________________ reinforcement (positive or negative).

41-42. You get paid money for working. This money is another example of positive

______________________. What other positive reinforcement do you get at work?

43 - 44. When you study hard and receive an A, that is an example of a _______________ reinforcement. When you spend time with certain friends because they are so much fun, that is also an example of __________________________.

45 . However, when we are avoiding something bad, we are also getting a type of payoff or reinforcement. This type of payoff is called negative reinforcement. Skinner did not mean “bad” when he chose the term negative reinforcement. He meant negative in the context of receiving negative results for having strep throat—if the tests come out negative, THERE IS NO STREP THROAT. That’s a payoff—but not for getting something good but for avoiding something bad so is called _______________ reinforcement.

46. The absence of infection by any doctor is referred to as “negative test results.” So, if a person goes to a neurologist to see if they have a brain tumor, they want the doctor to find ______________results as this means that they do not have a tumor (positive or negative).

47. So, if I go to the doctor and am told that I do not have strep throat, then I have been given a type of reinforment or payoff—but it’s a negative reinforcement not a positive reinforcement because it involve the _______________ of something bad. (avoidance or presence)

48. When we avoid or escape something bad, the event is called negative reinforcement. Negative reinforcement IS NOT PUNISHMENT. In fact, punishment is the opposite—punishment is getting something bad. If I drive over the speed limit but still manage to avoid getting a ticket, then that is __________________ reinforcement.

49. However, if instead a police office pulls me over for speeding and gives me a ticket, then I have received something bad or have been given ___________________ (negative reinforcement or punishment).

50. By not getting a ticket, when I drive over the speed limit, my fast driving has been _________________________. (a)encouraged or b)discouraged)

51. If you study for a test and receive an A, your studying behavior has been encouraged

because the grade of an A is getting something good so is__________________ reinforcement (a) positive orb) negative).

52. You set you alarm clock in order to get to work on time. We all wish to get to work on time so our boss does not get upset. Avoiding getting your boss upset is a type of payoff that involves avoiding something bad so is a _________________ reinforcement.

(positive or negative)

53-54. Our voluntary behaviors can be encouraged in two ways—by _______________ reinforcement and by _______________ reinforcement.

55. If you are encouraged to study so to avoid getting an F, that consequence is a _______________reinforcement.

56. If you agree to help a friend so that they won’t get upset, that consequence is _________________ reinforcement?

57. If you take an aspirin to get rid of headache, that is ________________ reinforcement.

58. However, if you eat pizza because it tastes good, that consequence is __________________ reinforcement.

59. Punishment is the opposite of negative reinforcement. Punishment is getting something bad. Negative reinforcement means _______________something bad.

60. Punishment discourages behavior. When you get criticized at work, that consequence is called _______________ because it discourages behavior (punishment or negative reinforcement).

61. But if you work hard to avoid criticism, that’s ____________ reinforcement.

62. Negative reinforcement encourages behavior whereas punishment ________________ it.

63. Extinction refers to getting no response when you do something. For example, if you leave a message for a friend and they never call back, your call received ______________.

64. Because you never got a call back from your friend, will you tend to be encouraged or discouraged from calling them again? (Circle one)__________

65-66. So the two types of consequences that discourage behavior are ___________________ and _______________.

70-71. Define punishment and give an original example.

__

72-74. Define extinction and give an original example.

__

74. Skinner conditioned his pigeons to turn circles, peck discs, and “play ping- pong” by giving them grain when they made an appropriate response. The grain is an example of

__________________ reinforcement and it encourages behavior.

75. If the pigeon did not make the appropriate response, Skinner would simply not give them any grain. This is an example of _______________ and it discourages behavior. (punishment or extinction)

