GLOSSARY#2

Johany Caceres
4-720-1955

1. Behavioral learning theories:
Behaviorism is a worldview that operates on a principle of “stimulus-response.” all behavior caused by external stimuli (operant conditioning). This behavior can be explained without the need to consider internal mental states or consciousness. It also describes a learning theory based method of psychotherapy (implosive therapy), which integrates psychodynamic concepts into its theoretical model and leads to a new technique of treatment.
2. Cognitive learning theories:
Cognitive learning theories are concern for the factors and/or variables that influence changes in human performance, knowledge structures, and/or conceptions. 
3. Constructivist learning theories:
A Constructivist learning theories analyzes and advocates a different teaching methodology from the traditional teaching methodology. Constructivist provides a more effective method for teaching students to think and to learn in all aspects of education. Constructivists contend that knowledge is constructed, emergent, and grounded in action or experience.


