KSS Psych 12AP Myers 8e Chapter 8 notes

PSYCHOLOGY(8th Edition) David Myers

Learning Chapter 8

Definition

· ______________________ is a relatively permanent change in an organism’s behavior due to experience.

· Learning is more flexible in comparison to the genetically- programmed behaviors of Chinooks, for example.

How Do We Learn?

· We learn by __________________. Our minds ____________________________ events that occur in sequence.

· 2000 years ago, _____________________________________ this law of association. Then 200 years ago ___ reiterated this law.

____________________________________ Learning

· Learning to ___.

__ Learning

___.

Ideas of classical conditioning originate from old philosophical theories. However, it was the Russian physiologist ______________________________ who elucidated classical conditioning. His work provided a basis for later behaviorists like ___.

_________________________ Conditioning

________________________ Experiments

Before conditioning, food (______________________ Stimulus, US) produces salivation (____________________ Response, UR). However, the tone (_____________________ stimulus) does not.

During _____________________, the neutral stimulus (tone) and the US (food) are paired, resulting in salivation (UR). After conditioning, the neutral stimulus (now Conditioned Stimulus, CS) elicits salivation (now Conditioned Response, CR)

_____________________________ is the initial stage in classical conditioning in which an association between a ________________________________ and an ____________________________ takes place.

1. In most cases, for conditioning to occur, the ___

 __ stimulus.

2. The time in between the two stimuli ___.

When the _______________________ does _____________________ the _______________________, _________________________________ begins to ________________________and eventually causes extinction.

After a rest period, an extinguished CR (salivation) spontaneously recovers, but if the CS (tone) persists alone, the CR becomes extinct again.

Tendency to respond to __________________________________is called generalization. Pavlov conditioned the dog’s salivation (CR) by using miniature vibrators (CS) on the thigh. When he subsequently stimulated other parts of the dog’s body, salivation dropped.

____________________________ is the learned ability to distinguish between a conditioned stimulus and other stimuli that do not signal an unconditioned stimulus.

Extending Pavlov’s Understanding

Pavlov and Watson considered _______________________________, or mind, unfit for the scientific study of psychology. However, they __
__
Cognitive Processes

· Early behaviorists believed that learned behaviors of various animals could be reduced to mindless mechanisms.

· However, later behaviorists suggested that animals learn the predictability of a stimulus, meaning they learn expectancy or awareness of a stimulus (Rescorla, 1988).

· Pavlov and Watson believed that laws of learning were ____________________________. Therefore, a pigeon and a person do not differ in their learning.

· However, behaviorists later suggested that learning is constrained by an animal’s biology.

· Garcia showed that the duration between the ___________and the ___________ may be long (hours), but yet result in conditioning. A biologically adaptive CS (taste) led to conditioning and not to others (light or sound).

· Even humans can develop classically to conditioned nausea.

Pavlov’s greatest contribution to psychology is isolating elementary behaviors from more complex ones through objective scientific procedures.

Watson used classical conditioning procedures to __ for a number of organizations, including Maxwell House, making the “coffee break” an American custom.

1. Alcoholics may be conditioned (______________________) by reversing their positive-associations with alcohol.

2. Through classical conditioning, a drug (plus its taste) that affects the immune response may cause the taste of the drug to invoke the immune response.

Operant & Classical Conditioning

1. Classical conditioning forms associations between stimuli (CS and US). Operant conditioning, on the other hand, __.

2. Classical conditioning involves _______________________________ that occurs as an _____________________ response to a certain stimulus. Operant conditioning involves ________________________, a behavior that operates on the environment, producing ________________
___.
Skinner’s experiments extend Thorndike’s thinking, especially his _______________________. This law states that ___.

Operant Chamber

Using Thorndike-s law of effect as a starting point, Skinner developed the Operant chamber, or the Skinner box, to study operant conditioning.

The ___, comes with a bar or key that an animal manipulates to obtain a _______________________ like food or water. The bar or key is connected to devices that record the animal’s response.

_________________________________ is the operant conditioning procedure in which reinforcers guide behavior towards the desired target behavior through successive approximations.

Types of Reinforcers

__ the behavior it follows.
Primary & Secondary Reinforcers

1. _______________________________________: An innately reinforcing stimulus like food or drink.

2. _______________________________________: A learned reinforcer that gets its reinforcing power through association with the primary reinforcer.

Immediate & Delayed Reinforcers

1. ____________________________________: A reinforcer that occurs instantly after a behavior. A rat gets a food pellet for a bar press.

2. ____________________________________: A reinforcer that is delayed in time for a certain behavior. A paycheck that comes at the end of a week.

We may be inclined to engage in _______________________________ reinforcers (watching TV) rather than ___________________________ (getting an A in a course) which require consistent study.

Reinforcement Schedules

1. _____________________________________: Reinforces the desired response each time it occurs.

2. _____________________________________: Reinforces a response only part of the time. Though this results in slower acquisition in the beginning, it shows greater resistance to extinction later on.

Ratio Schedules

1. ______________________________: Reinforces a response only after a specified number of responses. e.g., piecework pay.

2. _______________________________: Reinforces a response after an unpredictable number of responses. This is hard to extinguish because of the unpredictability. (e.g., behaviors like gambling, fishing.)

Interval Schedules

1. _______________________________: Reinforces a response only after a specified time has elapsed. (e.g., preparing for an exam only when the exam draws close.)

2. _______________________________: Reinforces a response at unpredictable time intervals, which produces slow, steady responses. (e.g., pop quiz.)

An __ the behavior it follows.

Although there may be some justification for occasional punishment (Larzelaere & Baumrind, 2002), it ___.

1. Results in unwanted fears.

2. Conveys no information to the organism.

3. Justifies pain to others.

4. Causes unwanted behaviors to reappear in its absence.

5. Causes aggression towards the agent.

6. Causes one unwanted behavior to appear in place of another.

Extending Skinner’s Understanding

Skinner believed in inner thought processes and biological underpinnings, but many psychologists criticize him for discounting them.

Cognition & Operant Conditioning

Evidence of cognitive processes during operant learning comes from rats during a maze exploration in which they navigate the maze without an obvious reward. Rats seem to develop __________________________, or mental representations, of the layout of the maze (environment).

Latent Learning

Such cognitive maps are based on ______________________________________, which becomes apparent when an incentive is given (Tolman & Honzik, 1930).

Motivation

· ________________________________:The desire to perform a behavior for its own sake.

· ________________________________: The desire to perform a behavior due to promised rewards or threats of punishments.

Biological Predisposition

· Biological constraints predispose organisms to learn associations that are _______________________.

· Breland and Breland (1961) showed that animals drift towards their biologically predisposed instinctive behaviors.

Skinner’s Legacy

· Skinner argued that behaviors were shaped by external influences instead of inner thoughts and feelings.

· Critics argued that Skinner dehumanized people by neglecting their free will.

Applications of Operant

Conditioning

· Skinner introduced the concept of teaching machines that shape learning in small steps and provide reinforcements for correct rewards.

· Reinforcement principles can __.

· _____________________________________. Many companies now allow employees to share profits and participate in company ownership.

· In children, ___ the occurrence of these behaviors. Ignoring unwanted behavior decreases their occurrence.

Learning by Observation

Higher animals, especially humans, learn through observing and imitating others.

Mirror Neurons

Neuroscientists discovered ____________________________________ in the brains of animals and humans that are active during observational learning.

Imitation Onset

Learning by observation begins early in life.

_____________________________________ (1961) indicated that individuals (children) learn through imitating others who receive rewards and punishments.

Applications of Observational Learning

Unfortunately, Bandura’s studies show that _______________________________ (family, neighborhood or TV) may ___.

Fortunately, __________________________ (positive, helpful) models may have ___________________ effects.

Television and Observational Learning

Gentile et al., (2004) shows that children in elementary school who are exposed to ___________________

__.

Modeling Violence

Research shows __

__.

Mr. D. McConnell
 KSS Psych12AP
 Page 1 of 4

