

Psyc 104: Learning

Chs 1 & 2 Intro and Methods


Intro to Learning and History

Chapter 1

Behavior and Learning

• What is *behavior?*

 Example: Observing a child randomly pushing the buttons on a stereo


Behavior and Learning

- What is *learning?*
 - Example: Pushing volume button more when notice the change in loudness that occurs.

Behavior and Learning cont.

- •Why "Potential Behavior"?
 - •behavior changes are not always immediate (can be exhibited at a later time).
 - •Example: the child now will begin pushing buttons on many different objects that she encounters in the future.
 - •Every time you learn something new, you have the <u>potential</u> to behave differently!


Behavior and Learning cont.

- What causes these types of behavioral changes?
 - Classical Conditioning
 - Operant Conditioning
 - Observational Learning
 - Inherited patterns of behavior
 - e.g. fixed action patterns

Historical Background

- Aristotle: Empiricism and Laws of Assoc.
- Descartes: Mind-body Dualism and the Reflex
- The British Empiricists
- Structuralism
- Functionalism
- PROBLEM:


Behaviorism

- John Watson disliked previous approaches
- Wanted Psychology to be a true science
- Law of Parsimony the simpler the explanation, the better!
- Learning is more important than genetics

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism

5 Schools of Behaviorism

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism


Watson's Methodological Behaviorism

- Most extreme form
- Study
- Psychology's "mentalism" must be stopped for the discipline to survive

Methodological Behaviorism: Role of Internal Processes

- Internal processes consist of:
 - Conscious processes
 - Unconscious processes
- Internal processes exist, BUT:

Other Characteristics of Methodological Behaviorism

- Called "S-R Theory"
- Learning:
 - Example: Lights turn off in classroom(S)-->talking stops(R)
- Mechanistic view (robotic)
- Extreme position on the nature vs. nurture issue
 - Only a few reflexes & basic emotions were inherited

5 Schools of Behaviorism

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism


Hull's Neobehaviorism

- Disagreed with Watson:
 - Rejected Watson's view that unobservable events (internal processes) couldn't be studied
 - Thought
 - Example: "thirst" defined as number of minutes since last drink
 - Believed some of these processes could mediate between the environment and behavior
 - Called these mediating processes
 - Processes were

Hull's agreement with Watson

- Shared the view that Psychology's mentalistic emphasis must go!
 - Only used internal variables that could be measured
 - Example: tired measured as # hours since sleep
- Also took a pure S-R approach to learning
- Theory was also mechanistic

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism


Tolman's Cognitive Behaviorism


- Disagreed with Watson and Hull:
 - Analyzed behavior more holistically NOT just as a series of S-R connections
 - Viewed behavior to be "goal directed"
 - Influenced by Gestalt psychologists
 - "Whole greater than the sum of its parts"
 - Believed that internal cognitive processes like "expectations" and "hypotheses" guided behavior instead of just physiological processes (like Hull's view)

Tolman's Cognitive Behaviorism

- Example: Navigating through the environment
 - Hull Says:
 - Tolman says:
 - Build up a


Intervening Variables in Tolman's Approach

- Cognitive Map -
- 3 groups of rats
 - Given reward (R)
 - Given no reward (NR)
 - Given no reward and then after 10 days began giving a reward (NR-R)


Concepts in Tolman's Approach


• Latent Learning


 Distinction between "learning" and "performance

Place learning vs response learning


- Place learning:
- Response learning:


• Results:

Concepts in Tolman's Approach

- Blocked Paths
 - Rats explore a maze
 - Then food provided
 - Take Path 1 (shortest)
 - · If blocked at A,
 - If blocked at B,


Ways that Tolman Agrees with Watson & Hull

- Thought it was necessary but "shameful" to have to incorporate internal processes to explain behavior
- Believed it was only okay to include internal processes because they were *inferred* from directly observable behavior

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism


Bandura's Social Learning Theory

- Most different from Watson's view
- Interested in the influences of
- Emphasized
 - E.g. If I also clean up my room I'll expect to get reinforcement.

Bandura's Social Learning Theory continued

- Believed in "reciprocal determinism"
 - For example:
 - Having aggressive thoughts can result in aggressive behavior.
 - The aggressive behavior in turn effects the environment by causing others to have aggressive thoughts and actions
 - Their actions then affect your environment and change your thoughts.

Influences of Bandura's Theory

•	Helped stimulate the development of Cognitive Theory by
	building on Tolman's approach
	_

_

- Laid the groundwork for the popularity of Cognitive Behavioral Therapy
 - Treatment -
 - Example: (depression) change areas in env. that cause extra stress and works to omit pessimistic thoughts
- Led to research on the influence of television (and other aspects of pop culture) on behavior

- Watson's Methodological Behaviorism
- Hull's Neobehaviorism
- Tolman's Cognitive Behaviorism
- Bandura's Social Learning Theory
- Skinner's Radical Behaviorism


Skinner's Radical Behaviorism

- Another strict form of behaviorism
- Emphasized influence of <u>environmental</u> <u>consequences</u> on overt & covert behavior & rejects internal events as *explanations* for behavior.
 - "overt behavior":
 - "covert behavior":

Ways Skinner Agreed with Watson

- Disliked the increasing interest in internal processes
 - Emphasized the influence of the environment on overt behavior
 - Rejected the use of internal processes (or covert behaviors) to <u>explain</u> overt behavior
 - e.g. can't use "fear" to explain running away
 - Believed "thoughts" and "feelings" were themselves behaviors that needed to be explained by environmental events
 - e.g. use being bitten by a dog to explain "fear" of dogs

Characteristics of Skinner's View

- Emphasized environmental consequences on causes of behavior
 - e.g. baby stands up for the first time --> praised
 - Baby will try to stand up again in the future (caused by praise)
- Not as mechanistic as Watson and Hull (we're not helplessly controlled by environment)
 - Countercontrol -

Research Methods: For Outside of Class

- Understand basic definitions in boldface in text so when we refer to them they are familiar.
 - For Example:
 - stimulus & response
 - Overt & covert
 - Appetitive and aversive
 - Deprivation and satiation
 - Contiguity and contingency
 - Types of Recording Methods
 - Basic Research Designs