KSS Psychology 11 Module 9: Classical Conditioning Notes

THREE KINDS OF LEARNING

1. Classical conditioning
– a kind of __________________ in which a ____________________ acquires the ability to produce a response that was originally produced by different stimulus

– Ivan Pavlov
• conducted experiments with dogs

• Pavlov rang a bell _____________________ putting food in a dogs mouth.

• after numerous trials of pairing the food and bell, the dog ___________________________________

• This becomes a __________________ reflex

2. Operant conditioning
– refers to a kind of learning in which the ____________________________ that follow some behavior ________________or ___________________ the likelihood of that behavior’s occurrence in the future

– E. L. Thorndike
• experimented with cats in the puzzle box

• Law of __________________

– says that if some ______________________ are followed by pleasurable consequences or __________________, such actions are strengthened and will likely occur in the future

3. Cognitive learning
– a kind of learning that involves mental processes, such as attention and memory; may be learned ___________________________________ or imitation; and may not involve any persons to perform

any observable behaviors

– Albert Bandura
• found that _________________who had watched the film of an ______________________________ behavior played more aggressively than children who had not seen the film

• Bandura’s study demonstrated: that we can _____________________________________ (referred to as observational or vicarious learning)

PROCEDURE: CLASSICAL CONDITIONING

• Step 1: Choosing ______________________ and _________________________

– Neutral stimulus
• some stimulus that causes a ___________________ response, such as being seen, heard, or smelled, but ___

– _________________________ stimulus – ______________

• some ___, such as salivation or eye blink

– Unconditioned response – ________________

• __ physiological reflex that is __

• Step 2: Establishing classical conditioning

– Neutral stimulus

• trial, pair _________________________ (bell) with ___________________________ stimulus (food)

• neutral stimulus __________________ then short time ________________ the unconditioned stimulus

– _________________________stimulus (UCS)

• seconds after the tone begins, you present the UCS

– __________________________________ (UCR)

• __________________________ elicits the ______________________________(salivation)

• Step 3: Testing for conditioning

– ____________________________ – ______________

• is a ____________________________ stimulus that has acquired the ability to elicit a response that was ___ stimulus

– Conditioned response – CR

• elicited by ___

• CR, lesser response than the UCR

OTHER CONDITIONING CONCEPTS

• ______________________________________

– tendency for a ___ to ____________________

• Discrimination

– occurs during classical conditioning when an organism learns to ______________________________

__

• __________________________

– refers to a procedure in which a __ without the unconditioned stimulus and, __________________, the __________________ tends to no longer elicit the _______________________ response

• _______________________ recovery

– tendency for the ___ even though there have been ___

• Conditioned ___

– _______________________________________ could be conditioned as CRs to CSs

– __

– Example: fear (CR) of white rabbits (CS)

• ______________________________

– Emotional response to similar stimuli

– Example: ___

• Extinction

– Lack of CS and UCS pairings reduces strength of CR

ADAPTIVE VALUES & USES

• Adaptive value

– refers to __ that have _______________________________________ and tend to increase their chances of survival, such as finding food, acquiring mates, and avoiding pain and injury

• Taste aversion learning

– refers to _______________________a particular _____________________ (smell, tastes, sound, or sight) with __________________________ and thereafter ________________ that particular sensory

cue in the future

• refers to the phenomenon that animals and humans are ____________________________________

• animals are _____________________ to use different senses to _____________________________

THREE EXPLANATIONS

• Theories of classical conditioning

– Stimulus substitution & contiguity theory

• stimulus substitution means that a neural bond or __________________________________ between the ___

– __________________________ theory

• Classical conditioning _____________________________________ (neutral stimulus and unconditional stimulus) are __ (contiguous)

– ___

• says that an organism _____________________________________ between two stimuli such that the

occurrence of ________________________ (neutral stimulus) _________________________________
