Learning Packet 6A
How do we learn?

What makes some things easy to learn when others are very difficult?

Learning: Adaptive process through which experience modifies existing behavior or belief.

Example: Negative numbers.

Thought process: How can numbers be negative? Counting only goes up.

Learning: Eventually through number lines and repetition we come to accept concept of negative numbers

Stimuli: things we take in through our senses that we attend (pay attention) to.

NONASSOCIATIVE LEARNING

Habituation: To become used to something over time. (don’t even feel, piercings, glasses, feel of chair, etc after you become used to them.

Dishabituation: Becoming aware of change in environment. (For example: when something that was ongoing stops you become aware of it. Reappearance of your initial response.

Sensitization: Showing exaggerated response to unexpected, potentially threatening stimuli. (being oversensitive).

Opponent Process Theory: Emotion arousing stimulus (processed through the amygdala) disrupts persons’ state of equilibrium or homeostasis. Disruption triggers opposite affect that restores homeostasis. Repeated exposures to stimuli cause quicker response time and eventually habituation.

In other words: Thrill seeking and drug use can be explained in part by this process.

ASSOCIATIVE LEARNING

 Classical Conditioning: learning through associating two stimuli

Unconditioned stimulus (UCS) = natural stimulus that elicits a natural response

Conditioned Stimulus (CS) = neutral stimulus that elicits no response by itself.

Unconditioned Response (UCR) = natural response to UCS and CS

Conditioned Response (CR) = after multiple pairings of UCS and CS, the CS stimulus alone will elicit the same physical response

HINT…..To make it make sense, Conditioned and Learned can be interchanged.

EXAMPLE: Pavlov:

UCS

CS

UCR

CR

Watson:

UCS

CS

UCR

CR

Your Own Example:

UCS

CS

UCR

CR

Possible Results of Conditioning:

Extinction:

Reconditioning:

Spontaneous Recovery:

Generalization:

Discrimination:

Second Order Conditioning:

Things that affect the effectiveness of conditioning:

Timing:

Predictability:

Signal Strength:

Attention:

Biopreparedness:

Garcia and Taste Aversion:

What possible uses could taste aversion conditioning serve?

How do phobias fit with classical conditioning?

Operant Conditioning: Learning by the consequence of the behavior

Law of Effect: Edward Thorndike: a response followed by a reward makes the action more likely to be repeated.

Puzzle Box:

Instrumental Conditioning: rewards were instrumental (necessary) to getting desired behavior.

BF Skinner: Father of operant conditioning. Behavior is a result of its consequents.

Operant: A response that has some effect on environment.

Reinforcer: increases probability that behavior will occur again.

Positive Reinforcers: strengthen a response after desired response occurs.

Example:

Negative Reinforcers: REMOVAL of unpleasant stimuli. INCREASES chance desired behavior is repeated.

Example:

Escape Conditioning:

Avoidance Conditioning:

Avoidance CONDITIONING VERY HARD TO BREAK BECAUSE NEVER GOT TO EXPERIENCE IT

Discriminative Stimuli: Fancy way of saying “time and a place”

Keeps response under control.

Generalization:

Shaping:

Example:

Primary Reinforcers

Secondary Reinforcers:

Things that affect reinforcement:

Schedules of Reinforcement

Fixed Interval:

Examples:

Fixed Ratio:

Examples:

Variable Ratio:

Examples:

Variable Interval:

Examples:

Partial Reinforcement Effect***Behaviors learned under a partial schedule are the most difficult to extinguish and the easiest to recover.

Superstitious Behavior:

Think of a ritual, routine, or superstition you have related to sports, dance or some other activity. What do you do? How did the behavior develop?

Premack Principle: “Top 10 list” One positive stimuli can reinforce tendency to do something less desirable.

Response Deprivation Principle: NOT HAVING THE OPPORTUNITY FOR A REINFORCEMENT RAISES POWER OF REINFORCER.

Punishment

Weakens an action by following it with something unpleasant or taking away something pleasant.

Limitations of Punishment:

1. Does not erase undesirable behavior

2. Only works when in presence of punisher.

3. Unwanted side effects

4. Must be immediate to be effective.

Positive Uses of Punishment: see page 217;)

a

