CHAPTER 4

30 MCQ questions

1) Which of the following is correct in relation to classical conditioning?

a) The physical basis of the changes that constitute learning lies in the brain.

b) Foremost among the psychological concepts underpinning learning is the concept of dissociation.

c) The formation of associations might be a basic psychological process, but it is not responsible for any instances of learning.

d) The first person to explore the formation of associations in conditioning was B. F. Skinner.

2) Following Pavlov’s pioneering work, the study of classical conditioning has been taken up in many laboratories around the world. Which of the following is also true?

a) The defining feature of classical conditioning is the paired presentations of two stimuli – the CS and the CR. 

b) The presentation of the CS is often said to be contingent on (i.e. to depend on) the presentation of the US. 

c) In the conditioned emotional response, the experimental animal is presented with a neutral cue paired with a mild electric shock that occurs just as the cue ends.

d) In autoshaping, a hungry pigeon is presented with grain (US) preceded by the illumination for 10 seconds of a small light (CR) fixed to the wall of the cage. 

3) Which, if any, of the following does NOT apply to associative analysis?

a) When a dog trained by Pavlov’s procedure sees the light (CS), certain neural mechanisms are activated. 

b) Eating food (the US) will also have its own pattern of proposed neural activation, constituting the US representation or ‘centre’.

c) One theory explains classical conditioning in terms of the formation of a stimulus–stimulus association between the CS centre and the UR centre.

d) All of the above apply.

4) Three features of our analysis give us reason to believe that classical conditioning is fundamentally important to our understanding of learning. When considering these features, which of the following is NOT true?

a) Although the behavioural consequence of conditioning may appear to be merely the development of an anticipatory reflex, the underlying process is fundamental to learning about the relationship among environmental events. 

b) As a laboratory procedure, classical conditioning is important because it allows exploration of the nature of associative learning. 

c) The observed UR may not be of much interest in itself, but it provides a useful index of the otherwise unobservable formation of an association.

d) As a mechanism of behavioural adaptation, classical conditioning is an important process in its own right. 

5) Identify the correct statement in relation to illness-induced aversion learning:

a) People experiencing illness after consuming a given flavour will develop an aversion to that flavour, but rats do not. 

b) Informal surveys of undergraduate students reveal that about half report having an aversion to a particular flavour.

c) Chemotherapy patients sometimes find that strongly flavoured foods eaten after a session of treatment start to develop aversive properties. 

d) The conditioned emotional response was first demonstrated in rats.
6) Which of the following statements about Thorndike’s cats is NOT correct?

a) Thorndike’s research was designed to assess by experiment the level of intelligence of non-human animals.

b) Instrumental learning is fundamentally different from classical conditioning, because in classical conditioning the animal’s response plays a role in determining the outcome.

c) The defining feature of instrumental learning is a contingency between a preceding stimulus, a pattern of behaviour (or response) and a subsequent state of the environment (the effect or outcome).

d) There are two basic aversive paradigms: punishment and avoidance.

7) One of the following four statements about partial reinforcement is INCORRECT – but which one?

a) Skinner devoted several years of research to exploring and demonstrating the power of the empirical law of effect. 

b) Skinner investigated the effects of partial reinforcement, in which food was presented after all responses.

c) With some schedules of reinforcement, the rate of response can be very high indeed.

d) There is a clear parallel between the pigeon responding on a partial reinforcement schedule and the human gambler who works persistently at a one-armed bandit for occasional pay-outs.

8) Identify the INCORRECT statement, with regard to the punishment paradigm, from those given below:

a) For a while, doubts were raised about the reliability of the negative version of the empirical law of effect. 

b) It soon became clear that early studies failed because the punishment was too strong.

c) Subsequent work using more intense punishments confirmed the effectiveness of the procedure in suppressing behaviour.

d) A study conducted by Church (1969) showed that shock had its effect by way of an instrumental contingency, demonstrating that the relationship between the response and the outcome was effective in producing pronounced learning.

9) Which TWO of the following are correct regarding the theoretical version of the law of effect?

a) According to the theoretical version of the law of effect, one of the functions of the response (R) is to strengthen a connection between the reinforcer and the stimulus (S) that preceded it.

b) An S–R learner does not actively know what the consequence of the R will be, but rather the response is simply triggered based on previous contingencies.

c) The effect of the reinforcer is to strengthen an S–R connection.

d) Devaluation of a reinforcer will produce an immediate decline in responding.

10) The findings from Adams’ (1982) experiment on the effects of reinforcer devaluation on instrumental responding suggest ALL BUT ONE of the following – but which one?

a) The critical association in instrumental learning is not between stimulus and response.

b) The critical association is between representations of (i) the response and (ii) the reinforcer.

c) More generally, the critical association is between the behaviour and its outcome. 

d) The stronger the association between behaviour and outcome, the less probable the response will be.

11) Which of the following statements are true? (Please highlight all true answers.)

a) S–R learning can never occur.

b) Often, after long practice, we acquire patterns of behaviour (habits) that have all the qualities of reflexes.

c) With extensive training, it is possible that behaviour that is initially goal-directed can be converted into an automatic S–R habit.

d) All of the above.

12) Which of the following is correct?

a) A discriminative stimulus has its effects by directly eliciting a response.

b) It has been suggested that the Pavlovian (S–S) association can be responsible for energizing instrumental responding.

c) Both (a) and (b).

d) Neither (a) nor (b).

13) Which of the following statements is NOT correct, in relation to experiments that consider whether animals are capable of conditional learning?

a) In recent years, several researchers have demonstrated that animals are capable of conditional learning. 

b) The stimulus control of performance revealed by these experiments can be explained in terms of standard two-process theory.

c) The results of the experiments show that animals are capable of learning the conditional relationship between a stimulus and a particular response–reinforcer relationship. 

d) Discriminative stimuli exert their effects because they are able to trigger not just the representation of the reinforcer but also the more complex, response–outcome representation produced by instrumental training. 

14) Identify the INCORRECT statement from those below, regarding instrumental learning:

a) Instrumental learning processes can also play a role in establishing and maintaining behaviour that seems, at first sight, anything but voluntary. 

b) Patients with obsessive-compulsive disorder (OCD) suffer from persistent, intrusive, unpleasant thoughts (obsessions) and feel compelled repeatedly to carry out certain acts (compulsions) that they know are senseless but which appear to provide some relief. 

c) OCD patients tend to experience a build-up of extreme anxiety after performing their compulsive ritual.


d) A parallel can be drawn between OCD cases and a trained rat ‘compulsively’ responding to the presentation of a tone by jumping a hurdle, without any obvious reward. 

15) Which of the following statements can be said to be true about obsessive-compulsive disorder (OCD) patients?

a) The rituals performed by OCD patients are approach responses.

b) The responses of OCD patients exacerbate the sufferer’s state of anxiety. 

c) We now know why OCD patients acquire their fear in the first place. 

d) None of the above.

16) Which of the following statements is NOT true when considering the principle of contiguity?

a) The principle of contiguity does not apply to instrumental learning.

b) An association will be formed between a pair of events that occur together.

c) The occurrence of two events together is termed ‘contiguity’. 

d) The principle of contiguity is clearly important, but it has some limitations.

17) Which of the following is INCORRECT in relation to asymptote?

a) When a CS (e.g. a light) and a US (e.g. food) occur together, an association appears to be established between their central (i.e. neural) representations. 

b) The more often the CS and US occur together, the stronger this association becomes. This is revealed by the growing strength of the CR (e.g. light-induced salivation). 

c) With repeated CS–US pairings, the increment in the strength of the CR (and also, we deduce, the underlying association) becomes progressively greater.

d) At asymptote, contiguity between the CS (light) and US (food) is no longer producing learning. 

18) Which of the following statements is incorrect when explaining asymptote?

a) The most widely accepted explanation of the occurrence of an asymptote during CS–US pairings is that, as conditioning proceeds, presentations of the US lose their effectiveness. 

b) During learning, the formation of a CS–US association allows presentation of the CS to evoke activity in the US representation before the US occurs.

c) According to Wagner, the CS induces a state of secondary activation in the US representation. 

d) Wagner proposes that secondary activation of a US representation is capable of supporting association formation.

19) Which of the following statements is incorrect when explaining blocking?

a) A possible explanation of the blocking effect links directly to the asymptote phenomenon. 

b) In our blocking experiment, Phase 1 training for the experimental group establishes the first CS.

c) This enables this enables the first CS to activate the US representation into a secondary state of activation.

d) During Phase 2, the light introduced as part of the CS at this stage of testing is able to acquire associative strength.

20) Which of the following is true of blocking?

a) Blocking provides an example of the success of the contiguity principle.

b) Animals in the experimental condition learn well about an event with predictive power.

c) Animals in the experimental condition learn about an uninformative event.

d) Conditioning occurs to all types of CS.

21) Which of the following is NOT the case?

a) In the 1960s, psychologists began to realize that the contiguity principle might apply only to certain pairings of events.

b) Before the 1960s, psychologists had long suspected that some associations might form more readily than others, but they were usually able to find reasons to dismiss their worries. 

c) Early attempts to replicate Watson’s demonstration of emotional conditioning in infants proved successful when a live animal, rather than an inanimate object, was used as the CS.

d) None of the above – all are correct.

22) Which of the following is correct? Garcia and Koelling (1966) conducted an important experiment:

a) that proved that the same laws of learning apply to all conditioning procedures.

b) that demonstrated the phenomenon of awareness.

c) in which rats seemed to be prepared to associate external cues with painful consequences and to associate illness with taste cues.

d) in which rats readily associated taste with shock, and external cues with illness.

23) Which of the following is NOT the case, with regard to trying to explain the preparedness effect?

a) A principle of similarity operates in conditioning. 

b) In the principle of similarity, the events to be associated occur together. 

c) In the principle of similarity, if learning is to take place the events should be similar to one another.

d) Exteroceptors are concerned with the animal’s external environment, and detect both taste and illness.

24) Why have associative principles of learning been so influential? Because:

a) Experiments have disproved alternative theories.

b) The S–R connection underlies all forms of learning.

c) Complex instances of learning shown in our everyday behaviour may well be governed by associative principles.

d) Learning can only result from procedures in which there is intentional pairing of events.

25) Which of the following statements is NOT accurate?

a) Loss of the UR is not the only effect produced by stimulus exposure. 

b) In the phenomenon of imprinting, a bird typically becomes attached to an inconspicuous object experienced early in life.

c) Most animals exposed to complex objects are able to learn the characteristics of the object, and subsequently to distinguish more easily the object from other similar things. 

d) The perceptual learning process, which enables the animal to build up an accurate representation of the stimulus, probably plays a role in some instances of habituation. 

26) Which of the following is true of discrimination learning?

a) The animal is presented with a maximum of two stimuli that are associated with different outcomes.

b) Standard conditioning processes do not operate in discrimination learning.

c) Both (a) and (b).

d) Neither (a) nor (b).

27) Which of the following is true of discrimination learning tasks?

a) Training on a discrimination learning task will transfer to other similar tasks. 

b) If the animal is asked to solve a similar discrimination problem to the one undertaken before, positive transfer can occur.

c) Both (a) and (b).

d) Neither (a) nor (b).

28) Studies involving primates and discrimination tasks have produced dramatic examples of abstraction. But which of the following is NOT the case?

a) In the learning-set procedure, a rhesus monkey is presented with two objects and given a small amount of food for picking up one of them.

b) Early in training, six trials are sufficient for the monkey to solve the problem.

c) After six trials the original objects are replaced with two new ones, and responding to one of the objects is rewarded.

d) After training on hundreds of these problems, the monkey is able to solve a new problem with no more than a single error.

29) Which of the following is NOT true of Watson and Rayner’s (1920) study into phobias?

a) It indicated that classical conditioning processes do not work for humans.

b) It established that conditioning can influence whole patterns of emotional responding.

c) Watson and Rayner noted the parallel with the clinical condition of phobia.

d) The general proposition that phobias derive from conditioning is now widely accepted.

30) Which of the following is NOT the case regarding Colwill and Rescorla (1990)?

a) Colwill and Rescorla (1990) devised a training procedure which attempted to establish stimulus control that could not be the consequence of direct stimulus–food association.

b) Their important result was that the rats were unwilling to perform the response that might produce the devalued reinforcer. 

c) The selectivity of the rats’ responding could be explained in terms of classically conditioned associations between stimuli and reinforcers.

d) After consuming the food or sucrose, the rat received a nausea-inducing injection, so that this particular reinforcer became devalued.

