Module 9 Learning Vocabulary

Word Bank

classical conditioning, cognitive learning, conditioned emotional response, conditioned response (CR), conditioned stimulus (CS), contiguity theory, discrimination, extinction, generalization, law of effect, learning, neutral stimulus, preparedness, spontaneous recovery, stimulus substitution, systematic desensitization, taste-aversion learning, unconditioned response (UCR), unconditioned stimulus (UCS)

	conditioned stimulus (CS) 
	a formerly neutral stimulus that has acquired the ability to elicit the same response as UCS does

	neutral stimulus 
	some stimulus that produces a response, but does not produce the reflex being tested

	generalization 
	tendency for a stimulus that is similar to the original conditioned stimulus to elicit the same response

	conditioned emotional response 
	feeling fear or pleasure when experiencing a stimulus that initially accompanied a painful or pleasant event

	taste-aversion learning 
	associating sensory cues (smells, tastes, sound, or sights) with getting sick, then avoiding those cues

	learning 
	a relatively enduring or permanent change in behavior that results from experience with stimuli

	anticipatory nausea 
	feelings of sickness elicited by stimuli that are associated with receiving chemotherapy treatments

	contiguity theory 
	explains classical conditioning as occurring because two stimuli are paired closely together in time

	law of effect 
	if actions are followed by a pleasurable consequence or reward, they tend to be repeated (E. L. Thorndike)

	unconditioned stimulus (UCS) 
	some stimulus that triggers or elicits a physiological reflex, such as salivation or eye blink 

	discrimination 
	learning to make a particular response to some stimuli but not to others

	conditioned response (CR) 
	new response elicited by a conditioned stimulus; similar to the unconditioned response

	spontaneous recovery 
	tendency for the conditioned response to reappear after being extinguished

	cognitive learning 
	a kind of learning that involves mental pro a kind of learning that involves mental processes alone; may not require rewards or overt behavior

	extinction 
	failure of a conditioned stimulus to elicit a response when repeatedly presented without the UCS

	unconditioned response (UCR) 
	an unlearned, innate, involuntary physiological reflex that is elicited by the unconditioned stimulus

	stimulus substitution 
	explains classical conditioning as a neural bonding of a neutral and an unconditioned stimulus

	classical conditioning 
	learning in which a neutral stimulus acquires the ability to produce a response (Ivan Pavlov)

	preparedness 
	biological readiness to associate some combinations of conditioned and unconditioned stimuli

	systematic desensitization 
	procedure in which a person eliminates anxiety-evoking stimuli by relaxation; counterconditioning


