

DOCUMENT RESUME

ED 043 214

EM 008 240

AUTHOR Staats, Arthur W.; Carlson, Carl G.
TITLE Classical Conditioning of Emotional Responses
(Meaning, Attitudes, Values, Interests) and Effects
on Social Behavior: A Bibliography.
INSTITUTION Hawaii Univ., Honolulu. Dept. of Psychology.
SPONS AGENCY Office of Naval Research, Washington, D.C.
REPORT NO TR-5
PUB DATE Apr 70
NOTE 21p.; Language, Personality, Social, and
Cross-Cultural Study and Measurement of the Human
A-R-D (Motivational) System series

EDRS PRICE FDRS Price MF-\$0.25 HC-\$1.15
DESCRIPTORS Affective Behavior, Attitudes, Behavior Rating
Scales, Behavior Theories, *Bibliographies,
Conditioned Response, Emotional Adjustment, .
Emotional Response, Interpersonal Relationship,
*Learning Theories, Reinforcers, Semantics, Social
Adjustment, *Social Attitudes, *Social Behavior,
*Verbal Operant Conditioning

IDENTIFIERS A R D Theory, Attitudinal Reinforcing Discriminative
Stimuli, *Staats (Arthur W)

ABSTRACT

This is a bibliography of 81 papers and books published in the years 1957-1970 relevant to the subject of verbally-elicited responses that are in accordance with principles of classical conditioning. Of these publications, 24 are by Staats--one of the bibliographers--and his associates. (MF)

CONTRACT
OFFICE OF NAVAL RESEARCH N00014-67-A-0387-0007

**LANGUAGE, PERSONALITY, SOCIAL, AND CROSS-CULTURAL STUDY
AND MEASUREMENT OF THE HUMAN A-R-D (MOTIVATIONAL) SYSTEM**

**DEPARTMENT OF PSYCHOLOGY
UNIVERSITY OF HAWAII**

HONOLULU, HAWAII 96822

ED043214

**Classical Conditioning of Emotional Responses (Meaning, Attitudes,
Values, Interests) and Effects on Social Behavior: A Bibliography**

Arthur W. Staats and Carl G. Carlson

Technical Report Number 5

April 1970

**PRINCIPAL INVESTIGATOR:
ARTHUR W. STAATS**

This document has been approved for public release and sale; its distribution is unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government.

FM008 242

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

**Classical Conditioning of Emotional Responses (Meaning, Attitudes,
Values, Interests) and Effects on Social Behavior: A Bibliography**

**Arthur W. Staats and Carl G. Carlson
University of Hawaii**

Technical Report Number 5

April 1970

**Supported by: Personnel and Training Research Programs
Psychological Sciences Division
Office of Naval Research
Work Unit NR 154-290
Contract N00014-67-A-0387-0007**

Principal Investigator:

Arthur W. Staats

**This document has been approved for public release and sale; its
distribution is unlimited. Reproduction in whole or in part is
permitted for any purpose of the United States Government.**

ABSTRACT

In 1955 Staats began experimental development of the hypothesis that words as conditioned stimuli come to elicit responses according to the principles of classical conditioning. Emotional responses-- or evaluative responses, evaluative meaning, attitudes, values and so on--constitute an important type of response that can be classically conditioned to words. Many stimuli elicit emotional responses and the words that are contiguously paired with those stimuli also come to elicit an emotional response. Moreover, once a word comes to elicit an emotional response the word can serve to condition emotionality to any other stimulus with which it is paired. Many words have this function, and the processes involved constitute one of the powerful functions of language. Extensions of these principles have significance for many areas of psychology.

Following this analysis, Staats formulated a long-term project that included a series of studies to investigate both first-order classical conditioning of emotional responses as well as higher-order conditioning of responses to words. This series was first supported by the Office of Naval Research under Contract Nonr-2305 (00), and continued under Contract Nonr-2794 (02).

Following this formulation a number of experiments were conducted by Staats and his associates that showed that emotional responses could be conditioned to words and that many words in our language elicit emotional responses that could be conditioned to other stimuli. This line of research has been elaborated by a number of other investigators, and it has been criticized and supported by other studies. Staats has also developed the learning theory involved and extended it to various areas of study (1961, 1963, 1964_a, 1964_b, 1964_c, 1964_d, 1966, 1967, 1968_a, 1968_b). The theory and the various studies constitute a framework within which to consider significant aspects of human behavior. The present bibliography thus lists the various experimental studies and theoretical analyses to April of 1970. (Additional

extensions into social interaction and attraction have been made by Byrne and Lott and Lott. Studies not involving classical conditioning manipulations have not been included herein, however.)

BIBLIOGRAPHY

- Abell, A.T. Words functioning simultaneously as operant and respondent reinforcers: Preliminary study. Psychological Reports, 1969, 24, 123-133. (a)
- Abell, A.T. Words functioning simultaneously as operant and respondent reinforcers: Replication. Psychological Reports, 1969, 25, 574. (b)
- Abell, A.T. A test of reinforcer forms with flaps. Perceptual and Motor Skills, 1969, 29, 984-986. (c)
- Brewer, B.A. and Gross, M.C. Conditioning of attitudes using a backward conditioning paradigm. Technical Report No. 3, University of Hawaii, Office of Naval Research Contract N 000 14-67-A-0387-0007, September, 1969.
- Brotsky, S.J. Classical conditioning of the galvanic skin response to verbal concepts. Journal of Experimental Psychology, 1968, 76, 244-253.
- Bugelski, B.R. and Harsen, M. Conditioning acceptance or rejection of information. Journal of Experimental Psychology, 1966, 71, 619-623.
- Carriero, N.J. The conditioning of negative attitudes to unfamiliar items of information. Journal of Verbal Learning and Verbal Behavior, 1967, 6, 128-135.
- Cohen, B.H. Role of awareness in meaning established by classical conditioning. Journal of Experimental Psychology, 1964, 67, 372-378.
- Coleman, D.E. The classical conditioning of attitudes toward selected educational concepts. Dissertation Abstracts, 1967, 27, 4125.
- Coles, G.J. and Leonard, T.B., III. Conditioned word meaning and the inter-stimulus interval. Psychonomic Science, 1969, 14, 60-61.
- Costello, C.G. Extraversion, neuroticism and the classical conditioning of word meaning. Psychonomic Science, 1967, 8, 307-308.
- Das, J.P. and Nanda, P.C. Mediated transfer of attitudes. Journal of Abnormal and Social Psychology, 1963, 66, 12-16.

- Di Vesta, F.J. Contrast effects in the verbal conditioning of meaning. Journal of Experimental Psychology, 1961, 62, 535-544.
- Di Vesta, F.J. and Stover, D.O. The semantic mediation of evaluative meaning. Journal of Experimental Psychology, 1962, 64, 467-475.
- Early, C.J. Attitude learning in children. Journal of Educational Psychology, 1958, 59, 176-180.
- Ertel, S., Oldenberg, E., Siry, U., and Vormfolde, D. Classical conditioning of connotative meanings. Paper presented at the Conference on Human Learning with International Participation, Prague, Czechoslovakia, July 15-19, 1969.
- Finley, J.R., and Staats, A.W. Evaluative meaning words as reinforcing stimuli. Journal of Verbal Learning and Verbal Behavior, 1967, 6, 193-197.
- Franks, C.M. and Mantell, D. Introversiion-extraversiion and the verbal conditioning and generalization of meaning responses to nonsense syllables in normal and alcoholic subjects. British Journal of Social and Clinical Psychology, 1966, 5, 299-305.
- Freeman, N.C.G. and Suedfeld, P. Classical conditioning of verbal meaning: The roles of awareness, meaningfulness, and evaluative loading. Psychological Record, 1969, 19, 335-338.
- Gear, J.H. A test of the classical conditioning model of emotion: The use of non-painful aversive stimuli as unconditioned stimuli in a conditioning procedure. Journal of Personality and Social Psychology, 1968, 10, 146-156.
- Gerstein, A.I. The effect of reinforcement schedules on meaning generalization and on awareness of the purpose of the experiment. Journal of Personality and Social Psychology, 1961, 29, 350-362.
- Gross, M.C. and Staats, A.W. Interest inventory items as attitude eliciting stimuli in classical conditioning: A test of the A-R-D theory. Technical Report No. 4. University of Hawaii, Office of Naval Research Contract N 000 14-67-A-0387-0007, September, 1969.

- Hall, G.F. Association of neutral objects with rewards: Persistence of effect upon verbal evaluation. Journal of Verbal Learning and Verbal Behavior, 1967, 6, 291-294.
- Harbin, S.P. and Williams, J.E. Conditioning of color connotations. Perceptual and Motor Skills, 1966, 22, 217-218.
- Hare, R.D. Cognitive factors in transfer of meaning. Psychological Reports, 1964, 15, 199-206.
- Hare, R.D. Replication report: Cognitive factors in transfer of meaning. Psychological Reports, 1965, 17, 590.
- Heise, D.R. Affectual dynamics in simple sentences. Journal of Personality and Social Psychology, 1969, 11, 204-213.
- Insko, C.A. and Cakes, W.F. Awareness and the conditioning of attitudes. Journal of Personality and Social Psychology, 1966, 4, 487-496.
- LeNy, J.F. Conditioning of meaning, semantic generalization and evaluative ratings in a complex situation. Journal of Verbal Learning and Verbal Behavior, 1966, 5, 268-274.
- Maltzman, I., Reskin, P.C., Gould, J. and Johnson, O. Individual differences in the orienting reflex and semantic conditioning and generalization under different UCS intensities. Paper presented at Western Psychological Association, Honolulu, Hawaii, 1965.
- Miller, A.W., Jr. Conditioning connotative meaning. Journal of General Psychology, 1966, 75, 319-328. (a)
- Miller, A.W., Jr. Relationships of awareness to verbal learning efficiency and meaning change. Psychological Reports, 1966, 19, 875-883. (b)
- Miller, A.W., Jr. Awareness, verbal conditioning, and meaning conditioning. Psychological Reports, 1967, 21, 681-691.
- Miller, A.W., Jr. Meaning change and personality structure. Journal of General Psychology, 1968, 79, 271-277.

- Miller, A.W., Jr. and Barsness, W.D. Extinction, stimulus generalization and partial reinforcement for higher-order meaning conditioning. Psychological Reports, 1969, 24, 288-290.
- Miller, A. and Clark, N. Counter conditioning, neutral conditioning, and extinction effects for the meaning of nonsense syllables. Psychonomic Science, 1969, 16, 297-298.
- Miller, A., Gimpi, M., and McGrimmon, R. Extinction versus counterconditioning for the meaning of words and nonsense syllables. Psychonomic Science, 1969, 15, 92-93.
- Miller, A. and Kirwan, K. Word associates and meaning conditioning. Psychological Reports, 1966, 18, 944-946.
- Minke, K.A. and Stalling, R.B. Long-term retention of conditioned attitudes. Technical Report No. 6, University of Hawaii, Office of Naval Research Contract, N 000 14-67-A-0387-0007, April 1970.
- Montmollin, G. de, and LeNy, J.F. Conditionnement d'attitude et conditionnement verbal. Psychologie Francaise, 1962, 7, 67-74.
- Nunnally, J.C., Duchnowski, A.C., and Parker, R.K. Association of neutral objects with rewards: Effect on verbal evaluation and eye movements. Journal of Experimental Child Psychology, 1965, 2, 44-57.
- Osipow, S.N. The effects of verbal mediation on the modification of children's attitudes. Journal of Educational Psychology, 1960, 51, 199-207.
- Page, M.M. Social psychology of a classical conditioning of attitudes experiment. Journal of Personality and Social Psychology, 1969, 11, 177-186.
- Pavio, A. Generalisation of verbally conditioned meaning from symbol to referent. Canadian Journal of Psychology, 1964, 18, 146-155.
- Pecjak, V. and Smith, S. Influence of induced evaluations and of codability upon the cognitive interaction of colors and forms. In mimeo.

- Phelan, J.G., Hekmat, H., & Tang, T. Transfer of verbal conditioning to non-verbal behavior. Psychological Reports, 1967, 20, 979-986.
- Pihl, R.O. The reversal of the reinforcement value of a verbal stimulus. Psychological Record, 1966, 16, 529-533.
- Pihl, R.O., & Greenspoon, J. The effect of amount of reinforcement on the formation of the reinforcing value of a verbal stimulus. Canadian Journal of Psychology, 1969, 23, 219-226.
- Pollio, H.R. Word associations as a function of conditioned meaning. Journal of Experimental Psychology, 1963, 66, 454-460.
- Rozelle, R.M. Meaning established by classical conditioning. Psychological Reports, 1968, 22, 889-895.
- Schutz, R.E. & Nadmoff, H. An application of Mowrer's sentence conditioning paradigms in developing evaluative meaning. Journal of Verbal Learning and Verbal Behavior, 1964, 1, 459-462.
- Staats, A.W. Verbal habit-families, concepts, and the operant conditioning of word classes. Psychological Review, 1961, 68, 190-204.
- Staats, A.W. (with contributions by C.K. Staats) Complex Human Behavior. New York: Holt, Rinehart, and Winston, 1963.
- Staats, A.W. (Ed.) Human learning. New York: Holt, Rinehart, and Winston, 1964a.
- Staats, A.W. Conditioned stimuli, conditioned reinforcers, and word meaning. In A.W. Staats (Ed.), Human learning. New York: Holt, Rinehart, and Winston, 1964, Pp. 205-213. (b)
- Staats, A.W. Attitude learning and human motivation. In A.W. Staats (Ed.), Human learning. New York: Holt, Rinehart, and Winston, 1964, Pp. 291-295. (c)
- Staats, A.W. Social interaction, attitude function, group cohesiveness, and social power. In A.W. Staats (Ed.), Human learning. New York: Holt, Rinehart, and Winston, 1964, Pp. 329-336. (d)

- Staats, A.W. Emotions and images in language: A learning analysis of their acquisition and function. In K. Salzinger & S. Salzinger (Eds.), Research in verbal behavior and some neurophysiological implications. New York: Academic Press, 1967, Pp. 123-145. (a)
- Staats, A.W. Outline of an integrated learning theory of attitude formation and function. In M. Fishbein (Ed.), Readings in attitude theory and measurement. New York: Wiley, 1967, Pp. 373-376. (b)
- Staats, A.W. Learning, language, and cognition. New York: Holt, Rinehart, and Winston, 1968. (a)
- Staats, A.W. Social behaviorism and human motivation: Principles of the A-R-D system. In A.G. Greenwald, T.C. Brock, & T.M. Ostrom (Eds.), Psychological foundations of attitudes. New York: Academic Press, 1968, Pp. 33-66. (b)
- Staats, A.W. Experimental demand characteristics and the classical conditioning of attitudes. Journal of Personality and Social Psychology, 1969, 11, 187-192.
- Staats, A.W. Linguistic-mentalistic theory versus an explanatory S-R learning theory of language development. In D.T. Slobin (Ed.), The ontogenesis of grammar: Facts and theories. New York: Academic Press, in press.
- Staats, A.W. & Staats, C.K. Attitudes established by classical conditioning. Journal of Abnormal and Social Psychology, 1958, 57, 37-40.
- Staats, A.W. & Staats, C.K. Effect of number of trials on the language conditioning of meaning. Journal of General Psychology, 1959, 61, 211-223. (a)
- Staats, A.W. & Staats, C.K. Meaning and m: Correlated but separate. Psychological Review, 1959, 66, 136-144. (b)
- Staats, A.W., Staats, C.K. & Biggs, D.A. Meaning of verbal stimuli changed by conditioning. American Journal of Psychology, 1958, 71, 429-431.
- Staats, A.W., Staats, C.K. & Crawford, H.L. First order conditioning of meaning and the parallel conditioning of a GSR. Journal of General Psychology, 1962, 67, 159-167.

- Staats, A.W., Staats, C.K., Finley, J.R. & Heard, W.G. Independent manipulation of meaning and m. Journal of General Psychology, 1963, 69, 253-260.
- Staats, A.W., Staats, C.K., Finley, J.R. & Minke, K.A. Meaning established by classical conditioning controlling associates to the UCS. Journal of General Psychology, 1963, 69, 247-252.
- Staats, A.W., Staats, C.K. & Heard, W.G. Language conditioning of meaning to meaning using a semantic generalization paradigm. Journal of Experimental Psychology, 1959, 57, 187-192.
- Staats, A.W., Staats, C.K. & Heard, W.G. Denotative meaning established by classical conditioning. Journal of Experimental Psychology, 1961, 61, 300-303.
- Staats, A.W., Staats, C.K., Heard, W.G. & Mims, L.P. Replication report: Meaning established by classical conditioning. Journal of Experimental Psychology, 1959, 57, 64.
- Staats, C.K. & Staats, A.W. Meaning established by classical conditioning. Journal of Experimental Psychology, 1957, 54, 74-80.
- Staats, C.K., Staats, A.W. & Heard, W.G. Attitude development and ratio of reinforcement. Sociometry, 1960, 23, 338-350.
- Stalling, R.B. Personality similarity and evaluative meaning as conditioners of attraction. Journal of Personality and Social Psychology, 1970, 14, 77-82.
- Weiss, R.F., Chalupa, L.M., Gorman, B.S. & Goodman, N.H. Classical conditioning of attitudes as a function of number of persuasion trials and argument (UCS) strength. Psychonomic Science, 1968, 11, 59-60.
- Williams, J.E. Connotations of racial concepts and color names. Journal of Personality and Social Psychology, 1966, 3, 531-540.
- Yavuz, H.S. & Bousfield, W.A. Recall of connotative meaning. Psychological Reports, 1959, 5, 319-320.

Yelan, D.R. Identification: The acquisition of evaluative connotations. Journal of Personality and Social Psychology, 1969, 12, 328-332.

Zanna, M.P., Kiesler, C.A. & Pilkonis, P.A. Positive and negative attitudinal affect established by classical conditioning. Journal of Personality and Social Psychology, 1970, 14, 321-328.

ADDENDUM

Das, J.P. & Mitra, A.R. Persistence of acquired meaning in semantic conditioning.

Psychonomic Science, 1965, 3, 83-84.

DISTRIBUTION LIST

NAVY

Chief of Naval Research
Code 453
Department of the Navy
Washington, D. C. 20360

Director
ONR Branch Office
495 Summer Street
Boston, Massachusetts 02210

Director ONR Branch Office
219 South Dearborn Street
Chicago, Illinois 60604

Director
ONR Branch Office
1030 East Green Street
Pasadena, California 91101

Contract Administrator
Southeastern Area
Office of Naval Research
2110 G Street, N.W.
Washington, D. C. 20037

Director
Naval Research Laboratory
Attn: Library
Code 2029 (ONRL)
Washington, D. C. 20390

Office of Naval Research
Area Office
207 West Summer Street
New York, New York 10011

Office of Naval Research
Area Office
1076 Mission Street
San Francisco, California 94103

Director
Naval Research Laboratory
Washington, D. C. 20390
Attn: Technical Information
Division

Defense Documentation Center
Cameron Station, Building 5
5010 Duke Street
Alexandria, Virginia 22314

Superintendent
Naval Postgraduate School
Monterey, California 93940
Attn: Code 2124

Head, Psychology Branch
Neuropsychiatric Service
U. S. Naval Hospital
Oakland, California 94627

Commanding Officer
Service School Command
U. S. Naval Training Center
San Diego, California 92133

Commanding Officer
Naval Personnel Research Activity
San Diego, California 92152

Officer in Charge
Naval Medical Neuropsychiatric
Research Unit
San Diego, California 92152

Commanding Officer
Naval Air Technical Training Center
Jacksonville, Florida 32213

Dr. James J. Regan
Naval Training Device Center
Orlando, Florida 32813

Chief, Aviation Psychology Division
Naval Aerospace Medical Institute
Naval Aerospace Medical Center
Pensacola, Florida 32512

Chief, Naval Air Reserve Training
Naval Air Station
Box 1
Glenview, Illinois 60026

Dr. Gregory J. Mann
Naval Science Department
U. S. Naval Academy
Annapolis, Maryland 21402

Technical Services Division
National Library of Medicine
8600 Rockville Pike
Bethesda, Maryland 20014

Behavioral Sciences Department
 Naval Medical Research Institute
 National Naval Medical Center
 Bethesda, Maryland 20014
 Attn: Dr. W. W. Kaythorn, Director

Commanding Officer
 Naval Medical Field Research
 Laboratory
 Camp Lejeune, North Carolina 28542

Director
 Aerospace Crew Equipment Department
 Naval Air Development Center,
 Johnsville
 Warminster, Pennsylvania 18974

Chief, Naval Air Technical Training
 Naval Air Station
 Memphis, Tennessee 38115

Commander
 Operational Test and Evaluation
 Force
 U. S. Naval Base
 Norfolk, Virginia 23511

Office of Civilian Manpower
 Management
 Department of the Navy
 Washington, D. C. 20350
 Attn: Code 023

Chief of Naval Operations, Op-37
 Fleet Readiness & Training Division
 Washington, D. C. 20350

Chief of Naval Operations, Op-07TL
 Department of the Navy
 Washington, D. C. 20350

CAPT. J. E. Rasmussen, MSC, USN
 Chief of Naval Material (MAT 031M)
 Room 1323, Main Navy Building
 Washington, D. C. 20360

Chief
 Bureau of Medicine and Surgery
 Code 513
 Washington, D. C. 20360

Technical Library
 Bureau of Naval Personnel (Pers-11b)
 Department of the Navy
 Washington, D. C. 20370

Director
 Personnel Research Laboratory
 Washington Navy Yard, Building 200
 Washington, D. C. 20390
 Attn: Library

Commander, Naval Air Systems Command
 Navy Department AIR-4133
 Washington, D. C. 20360

ARMY

Human Resources Research Office
 Division #6, Aviation
 Post Office Box 428
 Fort Rucker, Alabama 36360

Human Resources Research Office
 Division #3, Recruit Training
 Post Office Box 5787
 Presidio of Monterey, California
 Attn: Library 93940

Human Resources Research Office
 Division #4, Infantry
 Post Office Box 2086
 Fort Benning, Georgia 31905

Department of the Army
 U. S. Army Adjutant General School
 Fort Benjamin Harrison, Indiana
 Att: AGCS-EA 46216

Director of Research
 U. S. Army Armor Human Research Unit
 Fort Knox, Kentucky 40121
 Attn: Library

Dr. George S. Harker
 Director, Experimental Psychology
 Division
 U. S. Army Medical Research Lab
 Fort Knox, Kentucky 40121

Research Analysis Corporation
 McLean, Virginia 22101
 Attn: Library

Human Resources Research Office
 Division #5, Air Defense
 Post Office Box 6021
 Fort Bliss, Texas 79916

Human Resources Research Office
 Division #1, Systems Operations
 300 North Washington Street
 Alexandria, Virginia 22314

Director
 Human Resources Research Office
 The George Washington University
 300 North Washington Street
 Alexandria, Virginia 22314

Chief
 Training and Development Division
 Office of Civilian Personnel
 Department of the Army
 Washington, D. C. 20310

U. S. Army Behavioral Science
 Research Laboratory
 Washington, D. C. 20315

Walter Reed Army Institute of
 Research
 Walter Reed Army Medical Center
 Washington, D. C. 20012

Behavioral Sciences Division
 Office of Chief of Research
 and Development
 Department of the Army
 Washington, D. C. 20310

AIR FORCE

Director
 Air University Library
 Maxwell Air Force Base
 Alabama 36112
 Attn: AUL-8110

Cadet Registrar (CRE)
 U. S. Air Force Academy
 Colorado 80340

Headquarters, ESD ESVPT
 L. G. Hanscom Field
 Bedford, Massachusetts 01731
 Attn: Dr. Mayer

AFHRL (HRT/Dr. G. A. Eckstrand)
 Wright-Patterson Air Force Base
 Ohio 45433

Commandant
 U. S. Air Force School of Aerospace
 Medicine
 Brooks Air Force Base, Texas 78235
 Attn: Aeromedical Library (SMSDL)

6570th Personnel Research Laboratory
 Aerospace Medical Division
 Lackland Air Force Base
 San Antonio, Texas 78236

AFOSR (SRLB)
 1400 Wilson Boulevard
 Arlington, Virginia 22209

Headquarters, U. S. Air Force
 Chief, Analysis Division (AFPDDL)
 Washington, D. C. 20330

Headquarters, U. S. Air Force
 Washington, D. C. 20330
 Attn: AFPTRTB

Research Psychologist
 SCBB, Headquarters
 Air Force Systems Command
 Andrews Air Force Base
 Washington, D. C. 20331

MISCELLANEOUS

Mr. Joseph J. Cowan
 Chief, Personnel Research Branch
 U. S. Coast Guard Headquarters
 PO - 1, Station 3-12
 1300 E Street, N. W.
 Washington, D. C. 20226

Executive Officer
 American Psychological Association
 1200 Seventeenth Street, N. W.
 Washington, D. C. 20036

Dr. Lee J. Cronbach
 School of Education
 Stanford University
 Stanford, California 94305

Dr. Phillip H. DuBois
 Department of Psychology
 Washington University
 Lindell and Skinker Boulevards
 St. Louis, Missouri 63130

Dr. John C. Flanagan
 American Institutes for Research
 Post Office Box 1113
 Palo Alto, California 94302

Dr. Frank Friedlander
 Division of Organizational
 Sciences
 Case Institute of Technology
 Cleveland, Ohio 10900

Dr. Robert Glaser
 Learning Research and Development
 Center
 University of Pittsburgh
 Pittsburgh, Pennsylvania 15213

Dr. Bert Green
 Department of Psychology
 Carnegie-Mellon University
 Pittsburgh, Pennsylvania 15213

Dr. J. P. Guilford
 University of Southern California
 3551 University Avenue
 Los Angeles, California 90007

Dr. Harold Gulliksen
 Department of Psychology
 Princeton University
 Princeton, New Jersey 08540

Dr. M. D. Havron
 Human Sciences Research, Inc.
 Westgate Industrial Park
 7710 Old Springhouse Road
 McLean, Virginia 22101

Dr. Albert E. Hickey
 Entelek, Incorporated
 42 Pleasant Street
 Newburyport, Massachusetts 01950

Dr. Howard H. Kendler
 Department of Psychology
 University of California
 Santa Barbara, California 93106

Dr. Robert R. Mackie
 Human Factors Research, Inc.
 670 Cortona Drive
 Santa Barbara Research Park
 Goleta, California 93107

Dr. Henry S. Odbert
 National Science Foundation
 1300 G Street, N. W.
 Washington, D. C. 20550

Dr. Leo J. Postman
 Institute of Human Learning
 University of California
 2241 College Avenue
 Berkeley, California 94720

Dr. Joseph W. Rigney
 Electronics Personnel Research Group
 University of Southern California
 University Park
 Los Angeles, California 90007

Dr. Arthur I. Siegel
 Applied Psychological Services
 Science Center
 404 East Lancaster Avenue
 Wayne, Pennsylvania 19087

Dr. Arthur W. Staats
 Department of Psychology
 University of Hawaii
 Honolulu, Hawaii 96822

Dr. Lawrence M. Stolurow
 Harvard Computing Center
 6 Appian Way
 Cambridge, Massachusetts 02138

Dr. Edward D. Lambe, Director
 Instructional Resources Center
 State University of New York
 Stony Brook, New York 11790

Dr. Ledyard R. Tucker
 Department of Psychology
 University of Illinois
 Urbana, Illinois 61801

Dr. Benton J. Underwood
 Department of Psychology
 Northwestern University
 Evanston, Illinois 60201

Mr. Halim Orkaptan, Chief
Human Factors
Martin Company
Orlando, Florida 32809

Technical Library
Naval Ship Systems Command
Main Navy Building, Rm. 1532
Washington, D. C. 20360

Dr. Alvin E. Goins, Executive
Secretary
Personality and Cognition
Research Review Committee
Behavioral Sciences Research Branch
National Institute of Mental Health
5454 Wisconsin Avenue, Room 10A11
Chevy Chase, Maryland 20203

Technical Library
Naval Ordnance Station
Indian Head, Maryland 20640

Naval Ship Engineering Center
Philadelphia Division
Technical Library
Philadelphia, Pennsylvania 19112

Headquarters USAF (AFPTRD)
Training Devices and Instructional
Technology Division
Washington, D. C. 20330

Library, Code 0212
Naval Postgraduate School
Monterey, California 93940

Education and Training Sciences
Department
Naval Medical Research Institute
Building 142
National Naval Medical Center
Bethesda, Maryland 20014

Technical Reference Library
Naval Medical Research Institute
National Naval Medical Center
Bethesda, Maryland 20014

Dr. Mats Bjorkman
University of Umea
Department of Psychology
Umea 6, Sweden

Technical Library
Naval Ordnance Station
Louisville, Kentucky 40214

Library
Naval Electronics Laboratory Center
San Diego, California 92152

Dr. Marshall J. Farr
Assistant Director, Engineering
Psychology Program
Office of Naval Research (Code 455)
Washington, D. C. 20360

Technical Library
Naval Undersea Warfare Center
2202 E. Foothill Boulevard
Pasadena, California 91107

Mr. Joseph B. Blankenheim
NAVELEX 0474
Munitions Building, Rm. 3721
Washington, D. C. 20360

AFHRL (HRTT/Dr. Ross L. Morgan)
Wright-Patterson Air Force Base
Ohio 45423

AFHRL (HRO/Dr. Meyer)
Brooks Air Force Base
Texas 78235

Technical Information Exchange
Center for Computer Sciences
and Technology
National Bureau of Standards
Washington, D. C. 20234

Mr. Michael MacDonald-Ross
International Training and Education
Company Limited
ITEC House
29-30 Ely Place
London EC1, ENGLAND

Technical Library
U. S. Naval Weapons Laboratory
Dahlgren, Virginia 22447

CDR H. J. Connery, USN
Scientific Advisory Team (Code 71)
Staff, COMASFORLANT
Norfolk, Virginia 23511

Technical Library
Naval Training Device Center
Orlando, Florida 32813

**ERIC Clearinghouse
Vocational and Technical Education
Ohio State University
Columbus, Ohio 43212**

**ERIC Clearinghouse
Educational Media and Technology
Stanford University
Stanford, California**

DOCUMENT CONTROL DATA - R & D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author) Dr. Arthur W. Staats Department of Psychology, University of Hawaii		2a. REPORT SECURITY CLASSIFICATION Unclassified	
		2b. GROUP	
3. REPORT TITLE Classical Conditioning of Emotional Responses (Meaning, Attitudes, Values, Interests) and Effects on Social Behavior: A Bibliography			
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)			
5. AUTHOR(S) (First name, middle initial, last name) Arthur W. Staats and Carl G. Carlson			
6. REPORT DATE April 1970		7a. TOTAL NO. OF PAGES 12	7b. NO. OF REFS 80
8a. CONTRACT OR GRANT NO. N 00014-67-A-0387-0007		9a. ORIGINATOR'S REPORT NUMBER(S) Technical Report Number 5	
b. PROJECT NO. NR 154-290			
c.		9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
d.			
10. DISTRIBUTION STATEMENT This document has been approved for public release and sale; its distribution is unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government.			
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY Personnel & Training Research Programs Psychological Sciences Division, Office of Naval Research, Washington, D.C. 20360	
13. ABSTRACT In 1955 Staats began experimental development of the hypothesis that emotional responses--or evaluative responses, evaluative meaning, attitudes, values and so on--constitute an important type of response that can be classically conditioned to words. Many stimuli elicit emotional responses and the words that are contiguously paired with those stimuli also come to elicit an emotional response. Moreover, once a word comes to elicit an emotional response the word can serve to condition emotionality to any other stimulus with which it is paired. Following this analysis, Staats formulated a long-term project that included a series of studies to investigate both first-order classical conditioning of emotional responses as well as higher-order conditioning of responses to words. A number of experiments were conducted by Staats and his associates that showed that emotional responses could be conditioned to words and that many words in our language elicit emotional responses that could be conditioned to other stimuli. This line of research has been elaborated by a number of other investigators, and it has been criticized and supported by other studies. Staats has also developed the learning theory involved and extended it to various areas of study. The theory and the various studies constitute a framework within which to consider significant aspects of human behavior. The present bibliography thus lists the various experimental studies and theoretical analyses to April 1970. (Additional extensions into social interaction and attraction have been made by Byrne and Lott and Lott. Studies not involving classical conditioning manipulations have not been included herein, however.)			

14.

KEY WORDS

LINK A

LINK B

LINK C

ROLE

WT

ROLE

WT

ROLE

WT

A-R-D theory

attitude rating

attitudes

classical conditioning

emotional response

evaluative meaning

human learning and conditioning

interpersonal attraction

pleasant-unpleasant scale

reinforcing stimuli

reinforcing value

semantic component

social interaction

social learning