

Moniraat psychologie

OP = onvoorwaardelijke prikkel

OR = onvoorwaardelijke reactie of respons

NP = neutrale prikkel

VP = voorwaardelijke prikkel

VR = voorwaardelijke reactie

Klassieke conditionering

- Een onvoorwaardelijke prikkel lokt van nature een reactie uit, een onvoorwaardelijke reactie.
- Een neutrale prikkel lokt ofwel geen reactie uit ofwel een andere reactie
- Als een OP en een NP samen voorkomen wordt de NP een voorwaardelijke prikkel en volgt er een voorwaardelijke respons

Instrumentele conditionering

Leert het verband tussen een gedrag en verandering in omgeving.

1. Een aangename verandering in de situatie laat het gedrag toenemen

= **Versterking, bekrachtiging**

- Positief: iets aangenaams toevoegen (vb: premie)
- Negatief: iets onaangenaams wegnemen (vb: pijn doen stoppen)

- Primair: van nature aangenaam: voedsel
- Secundair: leert aangenaam vinden: duim in de lucht steken (= teken voor goed)

2. Een onaangename verandering in de situatie doet het gedrag afnemen

= **bestrafing**

- Positief: iets onaangenaams toevoegen (vb: pijn doen, in de hoek zetten)
- Negatief: iets aangenaam wegnemen (vb: uitgaansverbod, zakgeld inhouden)

- Primair: van nature onaangenaam: pijn
- Secundair: leert onaangenaam vinden: duim naar beneden (= teken voor slecht)

Secundaire bekrachtigingen kan je altijd gebruiken

Primaire niet: bv honger → behoefte is eindig (als je gegeten hebt is de behoefte weg)

Verschil tussen klassieke en instrumentele conditionering:

- ➔ Instrumentele of operante conditionering: gedrag waarvoor initiatief moet bestaan
- ➔ Klassieke: reflexmatige reacties