Psy 113/Malone
Ch. 6
1

Chapter 6
Conditioning and Learning

Learning: Some Key Terms

· Learning: Relatively permanent change in behavior due to experience

· Learning is not ____________________________________?

· Reinforcement: Any event that increases the probability that a response will recur

· Response: Any identifiable behavior

Classical Conditioning and Ivan Pavlov
· Used dogs to study salivation when dogs were presented with meat powder

· Reflex: Automatic, nonlearned innate response e.g., an eye blink
Principles of Classical Conditioning
· Acquisition: Training period when a response is reinforced

· Extinction: Weakening of a conditioned response through removal of reinforcement

· What is Spontaneous Recovery?
Classical Conditioning in Humans
· Phobia: Intense, unrealistic, irrational fear of a specific situation or object Conditioned Emotional Response: Learned emotional reaction to a previously neutral stimulus

· Desensitization: Exposing phobic people gradually to feared stimuli while they stay calm and relaxed

· Who was “Little Albert”?

Operant Conditioning
(Instrumental Learning)
· Definition: Learning based on the consequences of responding; we associate responses with their consequences

· Law of Effect (Thorndike): The probability of a response is altered by the effect it has; responses that lead to desired effects are repeated; those that lead to undesired effects are not

· What is an Operant Reinforcer?
· What is a Response-Contingent Reinforcement?

Timing of Reinforcement
· Operant reinforcement is most effective when given ________________________________.

· Response Chain: A linked series of actions that leads to reinforcement
· Superstitious Behavior: Behavior that is repeated to produce reinforcement, even though it is not necessary

· Shaping: Molding responses gradually to a desired pattern

· Successive Approximations: Ever-closer matches
Operant Extinction
· Definition: When learned responses that are NOT reinforced gradually fade away

More Operant Conditioning Terms

· Positive Reinforcement: When a response is followed by a reward or other positive event AND the probability of the organism making that response again increases in the future

· Negative Reinforcement: When a response is followed by the removal of an unpleasant event or by an end to discomfort AND the probability of the organism making that response again increases in the future

· Punishment: Any event that follows a response and decreases the likelihood of it recurring (e.g., a spanking)

Types of Operant Reinforcers
· Primary Reinforcer: Nonlearned and natural; satisfies biological

· Secondary Reinforcer: Learned reinforcer

· Social Reinforcer: Learned desires for attention and approval

Schedules of Partial Reinforcement
· Fixed Ratio Schedule (FR): A set number of correct responses must be made to obtain a reinforcer.

· Variable Ratio Schedule (VR): Varied number of correct responses must be made to get a reinforcer.

· Fixed Interval Schedule (FI): The first correct response made after a certain amount of time has elapsed is reinforced; produces moderate response rates.

· Variable Interval Schedule (VI): Reinforcement is given for the first correct response made after a varied amount of time

SKIP STIMULUS CONTROL P. 254-259
SKIP COGNITIVE LEARNING P. 259-260
Modeling or Observational Learning (Albert Bandura)
· Model: Someone who serves as an example in observational learning

· Occurs by watching and imitating actions of another person or by noting consequences of a person’s actions

· Occurs before direct practice is allowed

Steps to Successful Modeling
· Pay attention to model.

· Remember what was done.

· Be able to reproduce modeled behavior.

· If a model is successful or his/her behavior is rewarded, behavior is more likely to be imitated.

· Bandura created modeling theory with classic Bo-Bo Doll (inflatable clown) experiments

