


Operant Conditioning

Psychology 390
Psychology of Learning

Steven E. Meier, Ph.D.

Listen to the audio lecture while viewing these slides

1

Psyc 390 – Psychology of Learning

Operant Conditioning

In CC, the focus is on the two stimuli.

In Instrumental Conditioning, the focus is on the S and how it affects the response.

In Operant conditioning, what follows the response is the most important. That is, the consequent stimulus.

R – S

Thus, you have a Stimulus that causes a Response, which is in turn followed, by a consequent stimulus.

2

Psyc 390 – Psychology of Learning

Differences Between Instrumental and Operant Conditioning

- Instrumental
 - The environment constrains the opportunity for reward.
 - A specific behavior is required for the reward.
- Operant
 - A specific response is required for reinforcement.
 - The frequency of responding determines the amount of reinforcement given.

3

Psyc 390 – Psychology of Learning

Skinner Radical Behaviorism

- Probably the most important applied psychologist.
- Principles have been used in everything
 - Medicine
 - Education
 - Therapy
 - Business

4

Psyc 390 – Psychology of Learning

Distinguished Between Two Types of Responses.

- Respondents
- Operants

5

Psyc 390 – Psychology of Learning

Respondents

- Are elicited by a UCS
 - Are innate
 - Are regulated by the autonomic NS
HR, BP, etc.
 - Are involuntary
 - Are classically conditioned.

6

Operants

- Are emitted
- Are skeletal
- Are voluntary
- Get lots of feedback

7

Psyc 390 – Psychology of Learning

Systematically Demonstrated Several Things

If something occurs after the response (consequent stimulus) and the behavior increases,

The procedure is called reinforcement, and the thing that caused the increase is called a reinforcer.

8

Psyc 390 – Psychology of Learning

Systematically Demonstrated Several Things

If something occurs after the response (consequent stimulus) and the behavior decreases,

The procedure is called punishment, and the thing that caused a decrease is called a punisher.

9

Psyc 390 – Psychology of Learning

Systematically Demonstrated Several Things

SO REINFORCERS ALWAYS INCREASE A BEHAVIOR

AND PUNISHERS ALWAYS DECREASE A BEHAVIOR.

THERE ARE NO EXCEPTIONS.

10

Two types of Reinforcers and Punishers.

- The difference occurs due to whether you add or remove something.
 - If you add something following a response = positive
 - If you remove something following a response = negative
- Positive does not mean good:
- Negative does not mean bad.

11