Chapter 16

Punishment by Prevention

ANSWERS

REVIEW: Please write the definitions for punishment by prevention of the presentation of a reinforcer and differential reinforcement of other behavior (DRO)

ANSWER:
Punishment by prevention of the presentation of a reinforcer – The immediate, response-contingent prevention of a reinforcer that results in a decrease in the frequency of that response

Differential reinforcement of other behavior – A reinforcer is presented after a fixed interval of time if the response of interest has not occurred during that interval
35. Punishment by prevention of presentation of a reinforcer versus DRO

a. Why is it better to use the label of punishment by prevention of presentation of a reinforcer than DRO?
ANSWER: DRO is essentially reinforcing non-behavior. As long as the individual does not make the undesired response, he or she will receive a reinforcer. In some ways, it would seem that this would fail the dead-man test, but by definition, DRO requires at least some behavior to occur (because it specifies “other behavior”). However, in practice, the category of “other behavior” is so broad that it is essentially the “absence of the target behavior” that is being reinforced.

Punishment by the prevention of presentation of a reinforcer is a more appropriate label because it focuses on the occurrence of a specific behavior (namely, the behavior whose frequency is decreasing).

b. Provide an example of DRO and an opposite interpretation of that same example as punishment by prevention of a reinforcer.
ANSWER:

Reinforcement (?)

Extinction (?)

--

(see the next page for the other diagram in this answer)

 Reinforcement

 Punishment

c. Using the examples that you have provided, please explain why DRO in insufficient in accurately describing the contingency that is controlling behavior.
ANSWER: During DRO, any behavior except screaming (including probably the absence of behavior) is reinforced. This does not describe a specific response. So the child could do anything, perhaps even tantrum in other ways such as destroying property, and according to this contingency, the child’s behavior would be reinforced by being given the toy. Analyzing this situation as an example of punishment by prevention of a reinforcer better illustrates the contingency in which the specific action of “screaming” is punished; therefore only its frequency decreases (as opposed to DRO which, since it uses reinforcement, should have the effect of increasing the frequency of all other behaviors).
36. Punishment by the prevention of the presentation of a reinforcer versus punishment by the removal of a reinforcer.

a. Compare and Contrast
ANSWER:
· Similarities: Both contingencies result in the decrease of the frequency of behavior. Also, in both contingencies, the outcome is that the organism performing the behavior does not then have the reinforcer.
· Crucial Difference: During the punishment by prevention contingency, the organism never had the reinforcer in the first place (in the before condition), and the prevention of presentation of the reinforcer is response-contingent. In the penalty contingency (because that is what the other contingency is), the organism did have the reinforcer to begin with, but removal was response contingent.
b. Provide two examples from the Skinner box illustrating each of these two contingencies.
ANSWER:
 Reinforcement

Punishment by Prevention

--

 Reinforcement

 Penalty

c. Using the examples that you’ve provided, please compare and contrast the two contingencies using the terminology that you had provided in your answer to 36a.
ANSWER: While in both contingencies food is not given to the rat immediately after the lever press, before the response occurs in the punishment by prevention contingency the rat does NOT have access to food and access is prevented contingent upon the lever press, whereas before the rat presses the lever in the penalty contingency, the rat DOES have access to the food and the food’s removal is contingent upon the lever press.
Before:

No toy

Behavior:

Screams

Behavior:

The absence of screaming behavior

After:

Toy

After:

No toy

Before:

Demand

Before:

Will have toy in 30 seconds

Behavior:

Screams

After:

No demand

After:

Will NOT have toy in 30 seconds

Before:

No water

Before:

Will have food in 3”

Behavior:

Press lever

After:

Water

After:

Will NOT have food in 3”

Before:

No water

Before:

Food

Behavior:

Press lever

After:

Water

After:

No food

