

CLASS OBJECTIVES:

-What is learning?

-What is Classical Conditioning?

How do you know you've learned something?

Can our beliefs and attitudes be a result of learning??

Learning

- <u>Learning</u> is a _____
 - The process by which we acquire new knowledge
- Psychologists agree that most behaviors are learned.

Learning is an interna process so we must

How can we measure learning?

Many principles of learning are based on the idea of conditioning...

What does it mean to be conditioned?

THINK

Conditioning

• <u>Conditioning</u> refers to a procedure where associations and responses to stimuli are **learned**.

In the process of conditioning there is always a cause and effect pattern

- A <u>stimulus</u> is an event that has an impact on an organism
- A <u>response</u> is a reaction of an organism

 Conditioned behaviors are similar to reflexes because they are also

Classical Conditioning

- Classical conditioning is one of the simplest forms of learning.
 - Ivan Pavlov
- Pavlov's research was simple- to <u>teach</u> a dog to salivate in response to a bell.

Classical Conditioning

• In classical conditioning, a *neutral stimulus*, is paired repeatedly with an UCS

•_____

nditioned
Unconditioned Response
Response:

Classical Conditioning

- An <u>unconditioned stimulus</u> (UCS) is presented with a neutral stimulus repeatedly.
 - For every stimulus there is a response!
- An <u>unconditioned response</u> (UCR) is an ____

- It is an involuntary reflex that occurs without learning.

Classical Conditioning

- A conditioned stimulus (CS) will **always** produce a _____(CR).
- For <u>example</u> the salivation is a learned response to the sound of the bell.

Unconditioned
Response:
onditioned Response:

The dog would <u>learn</u> to not salivate!

- Extinction will occur...
- Present the conditioned stimulus repeatedly without the unconditioned stimulus

- This

Spontaneous Recovery

- The temporary return of an extinguished response after a delay
 - Requires no additional pairings , just the passage of time.

Back to Emily

- With our help Emily stopped thinking about James when she smelled *Polo* cologne... because of our knowledge of extinction.
- HOWEVER...Six months later, while walking through the cologne department at Macy's, Emily smells Polo cologne and immediately thinks of James...

this is

Human Conditioning

- Watson and Rayner (1920) conditioned an IImonth-old infant named Albert –this became known as the "*Baby Albert experiments*"
- Through the process of Classical Conditioning Baby Albert was conditioned to fear...a lot.
 - This experiment is now considered <u>unethical</u>

Copyright © by Allyn & Bacon

Baby Albert-Conditioned FEAR

- Baby Albert was initially conditioned to fear white rats, but the fears were expanded to include:
 - Rabbits, dogs, fire, monkeys, Santa clause masks, white hair, men with beards, cotton balls, fur

Humans experience conditioned emotional responses, which explains many complex behaviors

Likes, dislikes, prejudices and fears

More Classical Conditioning

occurs when the conditioned response transfers or "spreads" to a new stimuli.

- Example- fear of blood spreads to other red items
- In stimulus discrimination, an organism learns to

- Example-Different bell tones (Pavlov)

Have you ever had food poisoning?

How do you feel about that food now?

THINK

The Garcia Effect

- The *Garcia effect* is an example of classical conditioning in everyday life.
 - John Garcia (Garcia & Koelling, 1971) gave animals specific foods or drinks. He then induced nausea in the animals. The animals quickly avoided the foods that preceded the nausea

What's Next?

- Can we learn any other way?
 - Operant conditioning and Social Learning