CHAPTER 1

THE PSYCHOLOGY OF LEARNING AND BEHAVIOR

1. B. F. Skinner used white rats in his early experiments because

a. they exhibit only the simplest learning abilities

b. they had been frequently used in medical research

c. he felt it did not matter what species he studied

d. none of the above

Page(s): 3

Type: factual

Answer: c

2. According to the standard of testability, a scientific theory should be stated precisely enough so that it is possible to design an experiment whose results might

a. prove that the theory is correct

b. prove that the theory is incorrect

c. both a and b

d. neither a nor b

Page(s): 6
Type: factual

Answer: b

3. Which of the following is not a characteristic of a good scientific theory?

a. generality
c. fruitfulness

b. complexity
d. agreement with the data

Page(s): 6-7
Type: factual
Answer: b
4. The main problem with using anecdotes as evidence is that

a. they may be untrue

b. they may suffer from placebo effects

c. they may represent a biased sample

d. none of the above

Page(s): 8
Type: factual
Answer: c
5. The main difference between the use of case histories and the use of observational techniques (such as examining voting patterns) is that with the latter

a. random sampling is used

b. more data are collected

c. the researcher manipulates some independent variable

d. none of the above

Page(s): 8
Type: conceptual
Answer: a
6. The main difference between observational techniques and experiments is that in an experiment

a. random sampling is used

b. more data are collected

c. the researcher manipulates some independent variable

d. none of the above

Page(s): 9
Type: conceptual
Answer: c
7. A psychologist develops a theory that failure produces frustration, and frustration frequently leads to aggressive behavior. In this theory, frustration is

a. an independent variable
c. an intervening variable

b. a dependent variable
d. a confounding variable

Page(s): 5-6
Type: applied
Answer: c
8. A psychologist develops a theory that failure produces frustration, and frustration frequently leads to aggressive behavior. In this theory, frustration is

a. an independent variable
c. an intervening variable

b. a dependent variable
d. a confounding variable

Page(s): 5-6
Type: applied
Answer: b

9. Which of the following is an example of an intervening variable?

a. hunger

b. food

c. eating

d. not eating for 10 hours

Page(s): 5-6
Type: applied
Answer: a

10. We should be concerned about expectation effects if

a. the subjects know they are receiving some new, experimental treatment

b. the subjects know what hypothesis the experimenter is testing

c. the tester knows which are control subjects and which are experimental subjects

d. all of the above

Page(s): 9-10
Type: conceptual
Answer: d
11. In statistical jargon, a significant difference between two groups is one that

a. is fairly large

b. probably did not occur by chance

c. both a and b

d. neither a nor b

Page(s): 10-11
Type: conceptual
Answer: b
12. If an experiment finds that the effects of a drug are statistically significant, this means that

a. the drug had a very large effect

b. the drug will benefit many patients

c. the apparent effects of the drug were probably not due to chance

d. all of the above
Page(s): 10-11
Type: applied
Answer: c

13. Skinner has argued against the use of intervening variables in psychological theories

a. because of the criterion of simplicity

b. because he believes that the causes of many behaviors can be found in the environment, not inside the individual

c. both a and b

d. neither a nor b

Page(s): 14-15
Type: conceptual
Answer: c
14. To account for all the relations between two independent variables and three dependent variables, a theory without intervening variables would have to describe

a. two relations
c. five relations

b. three relations
d. six relations

Page(s): 15-16
Type: applied
Answer: d
15. Neal Miller argued that intervening variables are helpful when dealing with many independent and dependent variables because they make a theory

a. simpler
c. more testable

b. more realistic
d. fruitful

Page(s): 15-16
Type: factual
Answer: a

16. Laws in the United States require that research animals have

a. adequate food and water

b. a clean living environment

c. veterinary care

d. all of the above

Page(s): 13
Type: factual
Answer: d
17. According to chaos theory, for complex physical systems, science may never be accurate when making

a. specific predictions for the immediate future

b. specific predictions for the distant future

c. general predictions for the immediate future

d. general predictions for the distant future

Page(s): 17
Type: conceptual
Answer: b

Short Essay Questions
18. Describe three criteria that are used to judge scientific theories, and explain why each is thought to be important. Pages 6-7.
19. Explain the difference between the acquisition and performance of a behavior, using an example to illustrate your answer. Page 2.
20. Describe several ways that expectation effects can alter the outcome of an experiment with human subjects. How can the possibility of expectation effects be minimized? Pages 9-10.
21. What is the biggest problem with using anecdotes or case histories as psychological data? How can this problem be avoided? Page 8.
22. Give an example showing how the use of a double-blind procedure can avoid problems that could otherwise ruin an experiment. Page 10.
23. What is sampling error? How can it be reduced? Can it ever be eliminated entirely? Illustrate your answer with a concrete example. Pages 10-11.
24. Discuss several advantages of using animal subjects in psychological research. Pages 11-12.
25. What are two common criticisms of the use of animal subjects in psychological research? How might a behavioral psychologist answer each of these criticisms? Page 12.
26. Describe some of the current requirements for the care and use of animals in research in the United States. Pages 12-13.
27. How has scientific research been affected by the animal rights movement? What have been the benefits and drawbacks? Pages 12-13.
28. According to John B. Watson, what is wrong with the technique of introspection? What were his criteria for acceptable data in psychology? Explain his reasoning. Pages 13-14.
29. According to B. F. Skinner, what are two problems with the use of intervening variables in psychological theories? Pages 14-16.
30. Use an example to show how Neal Miller argued that the criterion of simplicity sometimes favors the use of an intervening variable in a psychological theory. Pages 15-16.
31. What is chaos theory? What does this theory have to say about predicting human behavior? Pages 16-17.
32. Explain the “butterfly effect,” and show how it illustrates the principle of “extreme sensitivity to initial conditions.” Page 17.
PAGE
3

