
1

1

Why do people like extra
credit?

CLASS OBJECTIVES:

What is Operant Conditioning?
Ch.6-Learning

2

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 Instrumental Conditioning

3

Who influenced Skinner’s work?

Edward Thorndike was the first to examine
this process of conditioning in the 1890’s, by
placing cats in “puzzle boxes”

..\..\..\digital videos\Learning\Thorndike-cat boxes.MPG

2

4

The concept of reinforcement

Thorndike believed that if a response is
rewarded then the response is learned.

__
__
__

5

So what’s so wrong with Classical
Conditioning?

One problem with CC is the learner has
little control over the stimulus or the
response.

– Classical Conditioning does not address__________
__

6

B.F Skinner

Skinner believed that an organism’s
behavior was directly related to consequences.

– ___

Skinner only studied overt behavior

3

7

Operant Conditioning

Conditioning based on the probability that
a___
__

This type of conditioned behavior is __________

Difference between Classical and Operant is
that a consequence always follows the
behavior.

8

There are four types of Operant
Conditioning:

– Positive Reinforcement

– Negative Reinforcement

– Punishment

– Extinction

9

The Skinner Box

The “Skinner box” was designed as a
controlled environment with responding
mechanisms and consequence delivery

4

10

The follow-through

In Operant conditioning a consequence
immediately follows a desired response and
occur only if the behavior occurs.

Reinforcers __________________________________

Punishers ____________________________________

11

Reinforcement

A reinforcer is any event that increases the
likelihood of the event or behavior happening
again.

Reinforcers can be positive or negative.

12

Reinforcement

Positive reinforcement is the presentation of a
stimulus after a behavior.

Example- ___________________________________
__

..\..\..\digital videos\Learning\rat-reinforcement.MPG

5

13

Negative DOES NOT mean BAD

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

Example-_____________________________________
__
__

14

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 increased.

15

Parents often fall victim to the
“Negative Reinforcement

game”

6

16

Avoidance (active avoidance)

– This procedure involves an aversive
stimulus that is to be presented some
time in the future

__
__
__

17

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

18

Negative reinforcement

While driving to campus one morning you get
stuck in heavy traffic. The next day, you leave
home earlier than usual and don't run into
heavy traffic. You leave home earlier again the
next morning and again you avoid heavy
traffic. Your behavior of leaving home earlier
is strengthened by the consequence of the
avoidance of heavy traffic.

7

19

Positive reinforcement

Martha was a five-year-old girl who attended
preschool. She seldom played with the other
children. Workers at the preschool began
praising and admiring Martha when she
engaged in cooperative play with other
children. As a result of this procedure Martha's
level of cooperative play with the other
children increased.

20

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

21

“Don’t DO that!!”

How can we weaken a behavior?

‐Punishment

‐Extinction

8

22

Is Punishment the same as Negative
Reinforcement?

Punishment is often confused with Negative
Reinforcement…but they are NOT the same.

The goal is different than that of
reinforcement.

23

Punishment can also be a consequence

Punishment decreases the probability that a
response will occur.

The process of delivering an unpleasant stimulus, or
removing a desired stimulus.

– Positive Punishment receive something to decrease
unwanted behavior

– Negative Punishment remove something to decrease
unwanted behavior

24

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

9

25

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.

26

Punishment

Example- Hitting, grounding, electric shock
(hopefully not used on your children )

What is the purpose of hitting a child to after
an unwanted behavior is displayed?

To DECREASE the chance of them doing it
again.

27

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.

10

28

But, does punishment work?

There are many limitations of punishment:

– __

– __

– Inconsistent punishment may lead to learned
helplessness

29

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 ______________________________

30

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
– ________________________________

..\..\..\digital videos\Learning\Skinner-pigeon.MPG

11

31

Can we learn just by watching?

Albert Bandura-

Social Learning Theory

32

Behaviorists say “YES!”

Bandura suggested that an organism learns
new responses by observing the behavior and
then imitating it.

Bandura was interested in explaining
aggressive behavior

33

What did you see?
Children who watched
violent media were
more likely to punch a
Bobo Doll afterwards
than children who did
not watch a violent
media.

Aggression can be
learned.

12

34

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).

35

Next Class

Memory

