

GCSE Psychology Learning

CRAIG SWANSON @ WWW. PERSPICUITY, COM

Tutor:

Good Dog BEHAVIOR A TRAINING

Unit 2:

Understanding other people

Learning

What is classical conditioning?

What do we mean when we say we have learnt something? Read the statements below and identify which of the following behaviours you think are examples of learning.

- a) A dog barking when his owner starts to open a can of dog food;
- b) A cat climbing a tree;
- c) A dog chasing a rabbit across a field;
- d) A child sneezing in the sunlight;
- e) A cat using a litter tray;
- f) A child eating with a knife and fork.

For learning to take place there has to be a change in behaviour. An activity that could not be performed previously can now be done because of a particular experience.

Some of the statements above are examples of a ______

What do we mean by a reflex response? **ACTIVITY**

Blow into the face of the person next to you and see what happens. They will blink. Try not to blink. You will see that you can't. Now you try it.

Reflex response – something which occurs naturally. It does not have to be learnt.

Can you think of any other automatic reflex?

CLASSICAL CONDITIONING

Classical conditioning was discovered by a Russian scientist, Ivan Pavlov, in the early 1900s. He noticed that when the dog in his laboratory heard footsteps of the researcher who brought him his food, they started to salivate (mouth watering). Salivation is a **reflex response** that occurs when an animal smells food.

QUESTION

Why do you think the dog salivated when he heard the footsteps of the researcher?

Exa	am style question	
den	ntify the unconditional stimulus, the uncondit	tional response, the neutral stimulus, the
	ditional stimulus and the conditional respons	
•	the testing and anomale also dentite to be	
	, who is six years old, went to the dentist to h te coat. The filling was quite painful and now	
	t, he panics.	

ANOTHER STUDY WHICH INVESTIGATED CLASSICAL CONDITIONING – Little Albert	
Aim: To see if	
•••	
Method: Little Albert, an 11-month old baby, was brought to the laboratory of John Watsor	
and Rosalie Rayner . He was happily playing with a	
•••	
Results: The researcher then stopped striking the metal bar and gave Albert the rat to play	
with. He	
••••••	
Conclusion: Albert had learned to associate the rat with a fear response. Although he was	
to fear only	

Key concepts on the

based

principles of classical conditioning

Key concept	Explanation
Extinction	
	Although Little Albert's fear behaviour may have become extinct, it would not be forgotten.
Generalisation	
Discrimination	Pavlov noticed that if the dogs were given food only when the same bell is sounded, after several trials, they only salivated to the original bell, not to any other bells.

ACTIVITY

In groups discuss behaviours that you or your friends do that could be **conditioned.**

EVALUATION OF THE LITTLE ALBERT STUDY ACTIVITY What do you think of Watson & Rayner's study? Work with a partner to try to think of at least one criticism (evaluation) point. Remember this can be positive or a negative. PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the refor example, in advertising or health promotions	
What do you think of Watson & Rayner's study? Work with a partner to try to think of at least one criticism (evaluation) point. Remember this can be positive or a negative. PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions	
What do you think of Watson & Rayner's study? Work with a partner to try to think of at least one criticism (evaluation) point. Remember this can be positive or a negative. PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions	
What do you think of Watson & Rayner's study? Work with a partner to try to think of at least one criticism (evaluation) point. Remember this can be positive or a negative. PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions	
What do you think of Watson & Rayner's study? Work with a partner to try to think of at least one criticism (evaluation) point. Remember this can be positive or a negative. PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the refore example, in advertising or health promotions CONTINUE TO	
TTENTION! PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions	'
PRACTICAL APPLICATIONS ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions COTION I ONTINUE TO ONTI	
ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions CONTINUE TO CONTINUE TO	
ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions CONTINUE TO CONTINUE TO ACTIVITY In small groups, try to think of ways that classica conditioning procedures might be used in the rest for example, in advertising or health promotions	
CONTINUE TO CONTI	•••••
CONTINUE TO CONTI	I
GO TO CONTINUE TO	al wo

Exam style question

Describe and evaluate one study in which classical conditioning was investigated. Include in your answer the method used in the study, the results obtained, the conclusion drawn and an evaluation of the study. (4 marks)

This is the second theory of learning.

ACTIVITY

List some of the things that people could do to encourage you to:

- a) tidy your bedroom
- b) help with the washing up
- c) complete your homework on time.

Operant conditioning is learning that takes place because of the consequences of behaviour.

This type of learning was investigated by Thorndike.

Aim: To investigate the effect of consequences on
Method: He noticed that a hungry cat

Early on in the trial, the cat
Each time the cat was to the cage.
Result: Each time the cat returned to the cage, there was
Conclusion: The cat had learnt to pressing the lever with
(a pleasant consequence).

Thorndike's hypothesis - This became known as the Law of Effect.

If a certain response has pleasant consequences, it is more likely than other responses to occur in the same circumstances.

B F SKINNER, HIS RATS AND HIS PING PONG PLAYING PIGEONS

acveroped a skillier box .

PROCESS

He would place a hungry rat in the box. The rat would produce a variety of actions such as sniffing, exploring and grooming. By accident it would press the lever and a pellet of food would immediately drop into the food tray. Every time the lever was pressed the behaviour of 'lever

pressing' was **positively reinforced** (rewarded) by a food pellet and therefore is encouraged to repeat it.

This process Skinner called **operant conditioning** because the animal produces a behaviour that is voluntary, so it 'operates' on the environment. The consequences of the behaviour produced by the animal will be to either increase or decrease the likelihood of the behaviour.

ACTIVITY – practical implications of using positive reinforcement.

Parents often use positive reinforcement to encourage good behaviour. For example, if a parent wants a child to tidy their bedroom, they might offer money, 'If you tidy your room, I will give your £2'.

There is a second type of reinforcement – **negative reinforcement.** It has the same effect: to increase the likelihood that a particular behaviour will be repeated.

NEGATIVE REINFORCEMENT PROCESS

Sometimes there would be an electric shock through the floor of the Skinner box. When the rat pressed the lever the shock would switch off. This is an example of negative reinforcement.

ACTIVITY

n groups discuss how it might be possible to get the same child to tidy their room. (No marks
iven for saying electrifying the bedroom floor).	
	•••••
•••••••••••••••••••••••••••••••••••••••	

The final part of operant conditioning is punishment.

In **Skinners box** the rat would sometimes explore its environment and push a button. This button would cause an electric shock from the floor. What do you think happened? the rat learned very quickly not to do that again!

Punishment should not be confused with **negative reinforcement** – it is quite different because it does not encourage the desired behaviour, it just stops one unwanted behaviour, but does not show what desirable behaviour should replace it.

Example: A child who is punished by having coloured pens taken away for writing on the wall, is likely to find another object to scratch on the wall instead.

Positive reinforcement encourage behaviour by
Negative reinforcement encourage behaviour by
Punishment weakens behaviour by

ACTIVITY - From the examples below identify the different types of operant conditioning:

- a) Your teacher praises you in front of the class for an excellent piece of homework.
- b) Your friends comment on your outfit, so you wear it again.
- c) A child is running around in the supermarket and knocking into people. The parent shouts at the child. The child stops running around.
- d) A child cries so the mother gives it chocolate biscuit. The child stops crying. Next time the child wants a chocolate biscuit it cries.

BEHAVIOUR SHAPING

Reinforcement can be used to teach complex behaviours in animal and human behaviour.

Skinner trained pigeons to play ping pong by rewarding them with a food pellet every time they went near the ping pong ball. Eventually the pigeons would pass the ball back and forth with their pecking.

ACTIVITY:

Watch the clip of Skinner's ping pong playing pigeons and identify the reinforcement which encourages the behaviour.

ACTIVITY:

escribe how behaviour shaping could be used to train a dog to fetch its lead. You will need to	
ecide on each step of the whole procedure.	
	••

APPLYING CONDITIONING PROCEDURES	TO THE TREATMENT OF
PHOBIAS	ARG MARIO AND
A fear is an unconditioned response to a stimulus or situation that is a real danger to us.	
DANGER FEAR	2
When someone has a phobia , their fear response is to something that could cause or has little or no danger.	
KNEES FEAR	
ACTIVITY	
In groups, conduct a fear survey to see what fears peop can be classed as phobias. If not, why not? Make a note explain the difference.	
For the person with a phobia, their fear response is no or threat. Instead it is to something that has little or no common fear arachnophobia, the fear of spiders.	
SPIDER FEAR	STEE STEE
CS → CR	
Example: screaming makes me scared; spiders + screamakes me scared; spiders make me scared.	ning
ACTIVITY	
Using what you know about the classical conditioning process, explain how the phobia you mentioned in the activity could be caused.	last

Behaviour therapy and classical conditioning		
Understanding this connection has meant that psychologists have found ways of treating phobias.		
ACTIVITY		
If a phobia is developed through an association of a stimulus or situation and something unpleasant or fearful, how do you think a psychologist could remove the fear using the some idea?		
Systematic desensitisation		
This treatment is based on the idea that you cannot be anxious and relaxed at the same time.		
Together the therapist and phobic create a 'hierarchy of fear'. This is a list of increasingly fearful situations, starting with one that the phobic can tolerate and ending with one that would create the most intense fear.		
The phobic is then taught a relaxation technique. They are then exposed, step by step to each stage of the hierarchy of fear, not moving to the next stage unless completely relaxed. If they become fearful at one stage then they go back to the previous stage. Finally they are able to handle the most feared situation comfortably without feeling fearful: the fear has become e		
ACTIVITY		
In groups think about the name of this process and discuss why you think it was named so. This will help you to remember the process in the exam.		
ACTIVITY		
Now using the table on page 104 as a guide, create a hierarchy of fear for the fear of the stimulus you are given.		
Step 1		
(least fearful)		

EXA

Step 2	
Step 3	
Step 4	
Step 5	

ΕV	/Λ		ı A T	ГΙ	റ	NI
LV	М	LU	_	יוו	J	ľ

dentify one strength or weakness of this treatment method for phobias from page 105.	
	•••
	•••

ACTIVITY

ETHICAL CONSIDERATIONS

In groups discuss what you remember about ethical considerations. Now see if you can think of one ethical consideration for this treatment therapy – this can either be a positive thing or negative one.

FLOODING

This treatment therapy is based on the idea that the human body cannot maintain the fear response for very long.

The phobic is exposed all at once to the stimulus or situation that causes fear. They will experience
fear, they are unable to leave, they will experience extreme stress but eventually the phobic
becomes exhausted and the fear subsides.

Take the phobia you discussed earlier and see if you can apply this treatment to it.
EVALUATION - Consider an ethical consideration with this type of therapy

AVERSION THERAPY

ACTIVITY

Another way that classical conditioning has been useful, is in the treatment of behaviour problems. Some therapists think that behaviour problems result from faulty learning and therefore that 'bad' behaviour can be unlearnt. This is a technique that has been used to help people who suffer from addictions like drug and alcohol dependency.

ACTIVITY: Complete the table using page 107 in the book .

	stimulus	Response
The situation before the condition starts		
During the treatment		
When conditioning has occurred		

OPERANT CONDITIONING TREATMENTS

TOKEN ECONOMY

The purpose of this process is to change unwanted behaviour such as, anorexia nervosa, or naughty behaviour in a classroom, by using **positive reinforcement**.

Psychologists have used food which is a primary reinforcer, because it is needed to survive. If a reinforcer can be exchanged for something this is called a secondary reinforcer. For people money is a secondary reinforcer because it can be exchanged for the things we need and those we want, like food, clothing, housing and holidays.

ACTIVITY

In your groups see if you can think of any times in yo for modifying behaviour.	our life where you have experienced this system
EVALUATION	
Identify one strength or weakness of this treatment	therapy.

DID YOU KNOW?

Token economy has been used in prisons to encourage offenders to obey prison rules, complete tasks like their laundry, and to improve relationships with other prisoners and prison staff. When the offenders behave in positive ways, they are given tokens that can be exchanged for money and cigarettes. Studies have show that behaviour in institutions where the system has been used has improved, at least inside the prison.

THE ETHICS OF CONDITION

Can you think of an ethical consideration of using this type of process to modify behaviour?
ACTIVITY
The Grimsby Institute promote certain behaviours from the students such as wearing your identification badges and 100% attendance. How do you think token economy could be used to encourage this behaviour to be produced more often? Do you think it would be effective for everyone?

AQA Examiner's tip

ACTIVITY

Remember, you should only write about the applications of conditioning techniques that are identified in the question that has been set. Writing about other possible treatments will not gain you marks. Also, <u>primary reinforcer</u> and <u>secondary reinforcer</u> are not terms that are named in the specification so you will not be asked to define them. You can, however, use them in an answer on token economy systems.

GOING FURTHER

Find out how people who have suffered from alcoholism or drug dependency manage to keep themselves free from taking these substances. Use websites like Alcoholics Anonymous or Addiction Advisor for further information. You will probably notice that stopping taking the substance is only the first step. Staying substance free is a difficult process that takes a long time to achieve. Discuss your findings with the rest of your group.

Glossary - write a definition for these key terms

Learning	
Classical conditioning	
Unconditioned stimulus	
Unconditioned response	
Neutral stimulus	
Neutral response	
Conditioned stimulus	
Conditioned response	
Extinction	
Spontaneous recovery	

Generalisation	
Discrimination	
Operant conditioning	
Law of effect	
Positive reinforcement	
Negative reinforcement	
Punishment	
Systematic desensitisation	
Flooding	
Aversion therapy	

Token economy	
Primary reinforcer	
Consideration of the constant	
Secondary reinforcer	

Room here for you to put other vocabulary for your reference

Useful websites

Training Pavlov's dog – animated with sound effects

http://nobelprize.org/educational_games/medicine/pavlov/index.html

Pavlov's dog classical conditioning process

http://www.youtube.com/watch?v=cP5lCleK-PM

Classical conditioning Two and half men - Pavlov's bar

http://www.youtube.com/watch?v=xEDxRCa wfc&NR=1&feature=endscreen

Operant conditioning – ping pong playing pigeons

http://www.psychexchange.co.uk/videos/view/20625/

Family guy – positive and negative reinforcement

http://www.youtube.com/watch?v=B 9ZZaPDtPk&feature=related

Conditioning monkeys cartoon

http://i.imgur.com/f0m7i.jpg

Operant conditioning Big bang theory – training Penny

http://www.youtube.com/watch?v=teLoNYvOf90

Make note of any other websites that you come across here.

KEY POINTS TO STRUCTURE REVISION – Learning

Can you describe what is meant by the following terms used in classical conditioning?

- Unconditioned stimulus
- Unconditioned response
- Conditioned stimulus
- Conditioned response
- Extinction
- Spontaneous recovery
- Generalisation
- Discrimination

Examiners tip: you must be able to complete the classical conditioning schedule that uses the first four terms listed here, to show how learning can take place.

Can you discuss the contributions of Pavlov to our understanding of the learning process?

Examiners tip: Remember, evaluations should include positive points as well as limitations.

Can you explain Thorndike's Law of Effect?

Can you discuss the contributions of Skinner to our understanding of the learning process?

Can you describe what is meant by the following terms used in operant conditioning and behaviour shaping?

- Positive reinforcement
- Negative reinforcement
- Punishment

Examiners tip: Remember to distinguish between reinforcement and punishment.

Can you describe and evaluate attempts to apply conditioning procedures to the following?

- The treatment of phobias, including flooding and systematic desensitisation.
- Changing unwanted behaviour, including aversion therapy and the use of token economies.

Examiners tip: Make sure that you can describe how the attempt works and the likely success of the method.

Can you discuss ethical issues that might occur in phobia treatments, aversion therapy and token economies?

Acknowledging: *Understanding Psychology*, 3rd Edition by Barbara Woods, Nigel Holt, Rob Lewis and Victoria Carrington, published by Hodder Education.

GCSE Psychology, Mike Stanley, Karen Boswell, Sarah Harris, Dominic Helliwell and Joanne McKenzie (23 Jul 2009), published by Nelson Thorne.