	Learning
	A relatively permanent change in an organism's behavior due to experience

	Associative Learning
	Learning that certain events occur together

	Conditioning
	The process of learning associations

	Operant Conditioning
	Learning to associate a response and its consequence 

-> repeat actions followed by good results

->avoid actions followed by bad results

	Observational Learning
	Learn from others' experience and examples

	Classical (/Pavlovian/Respondent) Conditioning
	A learning process that occurs through associations between an environmental stimulus and a naturally occurring stimulus. 

-we see lightning and then hear thunder-> next time we see lightning, we expect to hear thunder

	Behaviorism
	The view that psychology should be an objective science [that studies behavior without reference to mental processes]. Most research psychologists today agree only with the first part of the statement

	Unconditioned Response (UR)
	In classical conditioning, the unlearned, naturally occuring response to the unconditioned stimulus (US)

	Unconditioned Stimulus (US)
	In classical conditioning, a stimulus that unconditionally (naturally and automatically triggers a response)

	Conditioned Response (CR)
	In classical conditioning, the learned response to a previously neutral (but now conditioned) stimulus

	Conditioned Stimulus (CS)
	In classical conditioning, an originally irrelevant stimulus that, after association with an unconditioned stimulus (US), comes to trigger a conditioned response

	Acquisition
	The initial stage in classical conditioning; the phase associating a neutral stimulus with an unconditioned stimulus so that the neutral stimulus comes to elicit a conditioned response

	Extinction
	The diminishing of a conditioned response

	Spontaneous Recovery
	The reappearance, after a pause, of an extinguished conditioned response

	Generalization
	The tendency, once a response has been conditioned, for stimuli similar to the conditioned stimulus to elicit similar responses

	Discrimination
	In classical conditioning, the learned ability to distinguish between a conditioned stimulus and stimuli that do not signal an unconditioned stimulus

	Respondent Behavior
	Behavior that occurs as an automatic response to some stimulus

	Operant Behavior
	Behavior that operates on the environment, producing consequences

	Law of Effect
	Thorndike's principle that behaviors followed by favorable consequences become more likely, and those followed by unfavorable ones become less likely

	Operant Chamber/ “Skinner box”
	A chamber containing a bar or key an animal can manipulate to obtain food or water reinforcer, with attached devices to record the animal's rate of bar pressing or key pecking

	Shaping
	An operant conditioning procedure in which reinforcers guide behavior toward closer and closer approximations of the desired behavior

	Reinforcer
	In operant conditioning, any event that strengthens the behavior it follows

	Positive Reinforcement
	Increasing behaviors by presenting positive stimuli

	Negative Reinforcement
	Increasing behaviors by stopping or reducing negative stimuli

	Primary Reinforcer
	An innately reinforcing stimulus

	Conditioned (/secondary) Reinforcer
	A stimulus that gains its reinforcing power through its association with a primary reinforcer

	Continuous Reinforcement
	Reinforcing ther desired response every time it occurs

	Partial (intermittent) Reinforcement
	Reinforcing a response only part of the time

	Fixed-Ratio Schedule
	In operant conditioning, a reinforcement schedule that reinforces a response only after a specified number of responses

	Variable-Ratio Schedule
	In operant conditioning, a reinforcement schedule that reinforces a response after an unpredictable amount of responses

	Fixed-Interval Schedule
	In operant conditioning, a reinforcement schedule that reinforces a response only after a specified time has elapsed

	Variable Interval Schedule
	In operant conditioning, a reinforcement schedule that reinforces a response at unpredictable time intervals

	Punishment
	An event that decreases the behavior it follows

	Cognitive Map
	A mental representation of the layout of one's environment

	Latent Learning
	Learning that occurs but is not apparent until there is an incentive to demonstrate it

	Intrinsic Motivation
	A desire to perform a behavior for its own sake

	Extrinsic Motivation
	A desire to perform a behavior due to promised rewards or threats of punishment

	Modelling
	The process of observing and imitating a specific behavior

	Mirror Neurons
	Frontal Lobe Neurons that fire when performing certain actions or when observing another do so

	Prosocial Behavior
	Positive, constructive, helpful behavior-opposite of anti-social behavior


