

Classical Conditioning was a good start but...

- B. F. Skinner believed that more behaviors can be explained through *Operant Conditioning* than through classical conditioning.
- Also referred to as _____

2

Who influenced Skinner's work?

Edward Thorndike was the first to examine this process of conditioning in the 1890's, by placing cats in "______"

I	The concept of reinforcement	
	Thorndike believed that if a response is rewarded then the response is learned.	
	=	
	4	
	So what's so wrong with Classical]
	Conditioning? One problem with CC is the learner has little control over the stimulus or the response.	
	5	
	<u>B.F Skinner</u>	
	Skinner believed that an organism's behavior was directly related	
l	- Meaning, the environment was responsible for behavior.	
	■ Skinner only studied	
	6	

		_
	Operant Conditioning	
	■ Conditioning based on the	
	depending on the consequence.	
	■ This type of conditioned behavior is	
	■ Difference between Classical and Operant is that a <u>consequence</u> always	
	the benavior.	
	■ There are <u>four</u> types of Operant	
l	Conditioning:	
	Positive ReinforcementNegative Reinforcement	
	- Punishment - Extinction	
	■ Both Positive and Negative Reinforcement	
	——————————————————————————————————————	
	8	
	<u>The Skinner Box</u>	
	■ The "Skinner box" was designed as a controlled environment with responding	
	mechanisms and consequence delivery	
	Souther.	

The follow-through	
In Operant conditioning a <u>consequence</u> immediately follows a desired response and occur only if the behavior occurs.	
■ Reinforcers behavior	
■ <u>Punishers</u> behavior	
10	
· · · · · · · · · · · · · · · · · · ·	
Reinforcement	
■ A <u>reinforcer</u> is any event that <u>increases</u> the likelihood of the event or behavior happening again.	
·	
=-24/	
Reinforcement Positive reinforcement is the of a stimulus after a behavior.	
·	
12	

Negative reinforcement is the or avoidance of a stimulus after a response.	
13	

Regardless of which method of reinforcement is used, the end result is the same. The probability that the student will still take the test on time has _____

Parents often fall victim to the "Negative Reinforcement game"

Negative Reinforcement Procedures

- **Escape** (escape learning)
 - The aversive stimulus is presented but can be stopped, terminated, by the instrumental response
- The instrumental response is then reinforced by termination of the aversive stimulus

16

Have you ever Escaped?

- You leave the theatre to escape having to watch a bad movie
- You turn off the radio to escape having to listen to an awful song
- You escape the intense smell of fish by leaving the kitchen as it is cooking on the stove
- $ule{1}{1}$ You walk out of class to escape the awful lecture

17

Avoidance (active avoidance)

- This procedure involves an aversive stimulus that is to be presented some time in the future
- Performing the response ____

Have you ever Avoided?

- You study before taking the exam to avoid getting a bad grade
- You leave a building during a fire alarm to avoid being burned by the fire
- You leave the by bar by 10:00 to avoid paying the \$20 cover charge
- You change the oil in your car every 3 months to avoid having the car breakdown

19

Positive or Negative Reinforcement?

- Linda buys her 3 year-old daughter candy to stop a temper tantrum.
- George shoots up heroin to prevent the symptoms associated with heroin withdrawal.
- A high school teacher began disapproving of the students' disruptive behaviors when they occurred. This resulted in an increase in the level of disruptive behaviors.
- Diane's supervisor compliments her on her hard work.
- If Billy cleans his room, he will no longer have to stay inside

20

Primary Reinforcers

A primary reinforcer has survival value. This is a reinforcer such as food, water, sex or the removal of pain.

.._____

Secondary Reinforcer

- A <u>secondary reinforcer</u> acquires meaning when it is associated with a primary reinforcer.
 - Previously neutral stimulus

-

22

Superstitious Behaviors

- Superstitions are the result_____
 - There a dozens of superstitions, but did you ever wonder why people believe them?
- When a person or animal_______

superstitious behavior may develop

23

"Don't DO that!!"

How can we weaken a behavior?

Punishment

Extinction

Is Punishment the same as Negative Reinforcement? **■** Punishment is often confused with Negative Reinforcement...but they are NOT the same. Punishment can also be a consequence the probability that a response will occur. ■ The process of delivering an unpleasant stimulus, or removing a desired stimulus. Positive Punishment decrease unwanted behavior _remove something to decrease unwanted behavior Examples of Positive Punishment A mother yells at her daughter for crossing the street without looking Your teacher gives you an F on your exam if you get too many questions wrong You get a speeding ticket for going 15 mph faster down the highway than you should have

Examples of Negative Punishment

- A man's driver's license is revoked for drunken driving
- A child is sent to her room after hitting her sister
- You come home past your curfew and your parents take away your cell phone and car for a week

2

Punishment

- Example Hitting, grounding, electric shock (hopefully not used on your children ②)
- What is the purpose of hitting a child to after an unwanted behavior is displayed?

"_____

29

Punishers, just like reinforcement, are broken into two groups:

- **Primary punisher** Any stimulus/event that is naturally painful or unpleasant to an organism,
 - ex: ear-piercing noise or pain
- Secondary Punisher- Any neutral stimulus that initially has no negative value for an organism but acquires punishing qualities when linked with a primary punisher.
 - Ex: "The look" your mom gave you before you did something wrong ☺

Did you get it? Negative reinforcement or Punishment

- Because Kathy did not clean her room she must stay inside.
- Your Professor says you won't have to take the final exam because you did so well on your other exams.
- Riley is placed in "time out" because she would not listen to her mother.
- Megan's mom is always nagging her to wash the dishes and when Megan does the dishes, her mom stops nagging her
- A parent takes away a teen's cell phone following a poor report card.

But, does punishment work?

- There are <u>many limitations</u> of punishment:
 - It only suppresses existing behaviors
 - Punishment cannot establish new, desired behaviors

32

Extinction

- How would your behavior change if I stopped giving you extra credit when you submitted your flash cards on time?
- The result is a decrease it the likelihood that the behavior will occur...the behavior will weaken. (Extinction)

Schedules of Reinforcement Four schedules are based on patterns of intermittent reinforcement. These schedules can be "fixed" or "variable" Two are interval schedules Two are ratio schedules

Can we learn just by watching?

Albert Bandura-Social Learning Theory

Behaviorists say "YES!"

- Bandura suggested that an organism learns new responses by _____
- Bandura was interested in explaining aggressive behavior

What did you see? Children who watched violent media were than children who did not watch a violent media.

Learned Aggression

- Researchers found that 88% of the children imitated the aggressive behavior.
- Eight months later, 40% of the same children reproduce the violent behavior observed in the Bobo doll experiment. (Isom, 1998).

38

Next Class

■ Memory