A Review of Classical and Operant Conditioning

Chapter 8 – Learning

Types of Learning:

Classical = an association is made between two stimuli

Operant = an association made between a behavior and a consequence

Observational = behavior is the result of imitation or experience

A comparison of classical and operant conditioning

Classical Conditioning: (PAVLOV)

Acquisition:
Learning begins with an association between a CS and a UCS

(The bell introduces the food and the dog salivates to the bell only)

Extinction:
The behavior stops when the CS no longer introduces the UCS.

(The dog no longer salivates to the sound of the bell since no food is presented with the bell)

Spontaneous
The behavior resumes when the CS again is presented with the UCS after
 Recovery:
extinction and a rest period.

(The dog again salivates to the bell alone)

Generalization:
A CR occurs to any stimulus that is similar to the original CS.

(The dog responds to any bell similar to the one first presented).

Discrimination:
A CR only occurs to a certain stimuli even if similar to the original CS

(The dog only responds to certain bells or the first one presented)
Operant Conditioning: (SKINNER)

Acquisition:
Learning occurs when a behavior is rewarded or punished.

(A child is given a dollar for a good grade.)

Extinction:
The behavior stops when the consequences stop

(The child stops making good grades since there is no reward.)

Spontaneous
The behavior resumes after extinction and a rest period when a consequence is again
Recovery:
presented with the behavior.

(The child resumes making good grades fro getting a dollar.)

Generalization:
The behavior occurs to any reward similar to the original reward.

(The child makes good grades for a dollar or a quarter)

Discrimination:
The behavior occurs only to the original reward.

(The child makes good grades for a dollar, but not for a quarter)

Important terms associated with Operant Conditioning:

Shaping

Latent Learning

Cognitive Maps

Overjustification Effect

A COMPARISON OF REINFORCEMENT VS. PUNISHMENT

	
	Reinforcement (encourages a behavior)
	Punishment (discourages a behavior)

	Positive (giving something)
	A piece of candy for buckling seatbelt
	A spanking for not buckling your seatbelt

	Negative (taking something away)
	The buzzing sound stops when you buckle your seatbelt
	Time Out for not buckling your seltbelt

Reinforcement can be primary (innately satisfying; chocolate) or secondary (learned to be satisfying, money). It can also be continuous or partial (intermittent)

Partial Schedules of Reinforcement

Ratio schedules (numbers)
vs.
Interval schedules (timing)

Fixed ratio:
rewards offered after a set number of responses.

(Being paid per item you sew, factory quotas)

Variable ratio:
rewards offered after an unpredictable number of responses

(slot machines, hitting in a batting cage)

Fixed interval:
rewards offered after a fixed time period.

(semester grades, monthly paychecks)

Variable interval: rewards offered after varying time periods.

(pop quizzes, arrival of the mail, fishing)

Observational Learning (BANDURA)
Prosocial Behavior: imitating positive behaviors (role modeling)

Antisocial Behavior: imitating negative behaviors (Bobo Doll Experiment)

