

Introduction of Psychology

Tutorial 4 Classical Conditioning

Yip sir (葉錦熙)

www.yipsir.com.hk

1

Learning

1. Behaviorism

- Promoted by John B. Watson
- View that psychology...
 - should be an objective science
 - study behavior not mental processes

2

Learning Defined

1. Learning

- relatively permanent change in an behavior due to experience

2. Associative Learning

- learning that two events occur together
 - either two stimuli
 - or a response and its consequences

3

Association

Event 1

Event 2

Seal learns to expect a snack for its show-off behavior

Learning to associate two events

4

Two Kinds of Associative Learning

1. Classical Conditioning

2. Operant Conditioning

5

Classical Conditioning

Two related events:

We learn to associate two stimuli

Result after repetition

6

Classical or Pavlovian Conditioning

Ivan Pavlov

- 1849-1936
- Russian physician/ neurophysiologist
- studied digestive secretions
- invented Classical Conditioning

7

Classical or Pavlovian Conditioning

Pavlov's device for recording salivation

8

Classical or Pavlovian Conditioning

1. organism reacts to stimulus with a reflex
 - e.g., loud noise → flinch (reflex)
2. then, a neutral stimulus is paired with a stimulus that evokes the reflex
 - e.g., lift podium → loud noise → flinch
3. organism associates two stimuli
 - examples: lift podium and noise; lightning and thunder; tone and food, sound and stop
4. neutral stimulus eventually comes to evoke the reflex (lift podium, flinch)

9

Pavlov's Classic Experiment

10

Nausea Conditioning among Cancer Patients

11

Classical or Pavlovian Conditioning

12

Classical or Pavlovian Conditioning

1. Unconditioned Stimulus (UCS)
 - stimulus that automatically triggers a response
2. Unconditioned Response (UCR)
 - unlearned, automatic response to the unconditioned stimulus
 - salivation when food is in the mouth

13

Classical or Pavlovian Conditioning

1. Conditioned Stimulus (CS)
 - an originally neutral stimulus that becomes associated with an UCS and therefore triggers a conditioned response
2. Conditioned Response (CR)
 - learned response to a previously neutral conditioned stimulus

14

Classical or Pavlovian Conditioning

1. Acquisition
 - the initial stage of learning, during which a response is established and gradually strengthened

15

Classical or Pavlovian Conditioning

- ### Extinction
- diminishing a conditioned response
 - occurs when an unconditioned stimulus does not follow a conditioned stimulus

16

Classical or Pavlovian Conditioning

1. Spontaneous recovery
 - reappearance, after a rest period, of an extinguished conditioned response
2. Generalization
 - tendency for stimuli similar to the conditioned stimulus to evoke similar responses

17

Little Albert's Fear Conditioning

18

Classical or Pavlovian Conditioning

Discrimination

- the ability to distinguish between a conditioned stimulus and other similar stimuli that do not signal an unconditioned stimulus

19

Summary

20

Classical Conditioning:

1. **BEFORE Conditioning:**
2. NS
3. UCS → UCR
4. **Conditioning:**
5. NS
6. UCS → UCR
7. **AFTER Conditioning:**
8. CS → CR

21

Operant Conditioning:

Behavior (???) → Consequence (???)

22

The end

23