Learning

- a relatively permanent change in an organism’s behavior due to experience

- associative learning - learning that certain events occur together; the events may be two stimuli (as in classical

 conditioning) or a response and its consequences (as in operant conditioning).

I. Classical Conditioning - a type of learning in which an organism comes to associate stimuli. A neutral stimulus

 that signals an unconditioned stimulus (US) begins to produce a response that

 anticipates and prepares for the unconditioned stimulus; aka Pavlovian conditioning

- involves respondent behavior - behavior that occurs as an automatic response to some stimulus

A. Unconditioned Stimulus (US) - a stimulus that naturally and automatically triggers a response.

B. Unconditioned Response (UR) - the unlearned, naturally occurring response to the US, such as

 salivation when food is in the mouth.

C. Conditioned Stimulus (CS) - an originally neutral stimulus that, after association with a US, comes to

 trigger a conditioned response.

D. Conditioned Response (CR) - the learned response to a previously neutral CS.

E. Acquisition - the initial stage in classical conditioning; the strengthening of a reinforced response in

 operant conditioning.

- timing is very important; generally, the CS and US should be presented within ½ second of

 each other

F. Extinction - the diminishing of a conditioned response; occurs in classical conditioning when a US

 does not follow a CS; occurs in operant conditioning when a response is no longer

 reinforced.

G. Spontaneous Recovery - the reappearance, after a rest period, of an extinguished conditioned

 response.

H. Generalization - the tendency, once a response has been conditioned, for stimuli similar to the

 conditioned stimulus to elicit similar responses.

I. Discrimination - the learned ability to distinguish between a conditioned stimulus and other stimuli that

 do not signal an unconditioned stimulus.

J. “Little Albert” experiment - a famous, yet highly unethical, example of applying classical conditioning

 to the human experience.

II. Operant Conditioning - learning in which behavior is strengthened if followed by a reinforcer or diminished if

 followed by a punisher.

- involves operant behavior - behavior that operates on the environment, producing consequences.

- “Behavior is a function of its consequences.”

A. Skinner’s Experiments

- Skinner’s work influenced by E.L. Thorndike’s law of effect: rewarded behavior is likely to recur.

- designed the operant chamber (Skinner box) - a chamber containing a bar or key that an

 animal can manipulate to obtain a food or water reinforcer, with attached devices to record the

 animal’s rate of bar pressing or key pecking.

- used shaping - rewarding for successive approximations of desired behavior

B. Principles of Reinforcement - any event/consequence that strengthens the behavior it follows.

1. Positive Reinforcement - adding a desirable stimulus; giving a reward; praise, money, food

2. Negative Reinforcement - removing an aversive stimulus; fastening seatbelt, taking aspirin

3. Primary Reinforcer – an innately reinforcing stimulus, such as one that satisfies a bio. need

4. Conditioned (secondary) Reinforcer – a stimulus that gains its reinforcing power through its

 association with a primary reinforcer; example: money

C. Reinforcement Schedules

1. Continuous Reinforcement – 1:1 correspondence between behavior and reward

- learning & extinction occur rapidly

2. Partial Reinforcement – rewarding a response only some of the time; results in slower

 acquisition, but much greater resistance to extinction; slot machines

a. Fixed-ratio – reinforce a response only after a specified number of responses

- high rate of response; piecework labor

b. Variable-ratio – reinforce a response after an unpredictable number of responses

- high rate of response; gambling and fishing

c. Fixed-interval – reinforce a response only after a specified time has elapsed

- stop-start pattern of response; checking the mail as delivery time approaches

d. Variable-interval – reinforce a response at unpredictable time intervals

- produces slow, steady response; the dreaded “pop quiz”

D. Punishment – an event that decreases the behavior that it follows

1. Positive punishment – administer a stimulus that is disliked; spanking, parking ticket

2. Negative punishment – withdraw a stimulus that is disliked; being grounded

E. Related Phenomena

1. cognitive map – a mental representation of the layout of one’s environment.

- rats navigating a maze; our ability to drive to familiar destinations w/o looking at a map

2. latent learning – learning that occurs but is not apparent until there is an incentive to

 demonstrate it.

3. overjustification effect – the effect of promising a reward for doing what one already likes to

 do. The person may now see the reward, rather than intrinsic

 interest, as the motivation for performing the task

III. Observational Learning – learning by watching the behavior and consequences of the behavior of others

- occurs through modeling – the process of observing and imitating a specific behavior

- also referred to as “social learning”

A. Bandura’s famous “Bobo Doll” Experiments of the 1960’s

B. prosocial behavior – positive, constructive, helpful behavior; models are most effective when their

 actions and words are consistent.

- parents who operate according to the principle “Do as I say, not as I do” tend to produce

 children who imitate the hypocrisy

