Chapters 2, 3, 4, and 5

The Four Basic Contingencies

ANSWERS

1. Reinforcement by the presentation of a reinforcer, reinforcement by the removal of an aversive condition, punishment by the presentation of an aversive condition (or simply punishment), and punishment by the loss of a reinforcer (penalty).

a. Construct a 2x2 contingency table
	Stimulus/
Event/

Condition
	Present
	Remove

	Reinforcer
	Reinforcement
	Penalty

	Aversive Condition
	Punishment
	Escape

b. Diagram the three types of examples (Skinner box, everyday [the natural contingencies that govern your everyday behaviors], and performance management contingencies [added contingencies that are used to govern your behavior]) for each of the four basic contingencies. Note: In this course, always include the reinforcement contingency for the response of interest, when you diagram a punishment or penalty contingency.
ANSWER:
SKINNER BOX REINFORCEMENT

SKINNER BOX PENALTY

SKINNER BOX PUNISHMENT

SKINNER BOX ESCAPE

EVERYDAY REINFORCEMENT

EVERYDAY PENALTY

EVERYDAY PUNISHMENT

EVERYDAY ESCAPE

PERFORMANCE MANAGEMENT REINFORCEMENT

PERFORMANCE MANAGEMENT PENALTY

PERFORMANCE MANAGEMENT PUNISHMENT

PERFORMANCE MANAGEMENT ESCAPE

2. Positive and Negative reinforcement and Positive and Negative punishment

a. Compare and contrast in terms of the preferred nomenclature (names) in PB
ANSWER:
	Traditional
	PB

	Positive Reinforcer
	Reinforcer

	Positive Reinforcement
	Reinforcement by the presentation of a reinforcer

	Negative Reinforcer
	Aversive condition

	Negative Reinforcement
	Reinforcement by the removal of an aversive condition

b. What’s the common confusion?
ANSWER: People think negative reinforcement will decrease behavior and positive reinforcement will increase behavior. In other words, using the traditional manner of speaking, positive and negative refer to the adding (presentation) or subtraction (removal) of the outcome stimulus. It does NOT refer to the effect (increase or decrease in frequency) that the outcome has upon the response.

3. According to the toothpaste theory, what is wrong with talking about expressing things, not only expressing anger but even expressing love?

ANSWER: Beware of the verb to express. Expressing implies that there is bottled up emotion waiting to ooze out in the form of behavior. It will almost always lead you away from the contingencies controlling the behavior of concern.

Rudolph has no water

Press lever

Rudolph has water

Rudolph has water

Press lever

Rudolph has no water

No shock

Press lever

Shock

Shock

Press lever

No shock

Don’t hear friend’s voice

Answer phone

Hear friend’s voice

 Juice

Spill juice

No juice

Don’t hear telemarketer

Answer phone

Hear telemarketer

Hear aversive alarm

Press snooze

Don’t hear aversive alarm

No approval from Mom

Say “please”

Approval from Mom

Toy

Say “Gimme!”

No toy

No scolding

Say “Gimme!”

Scolding

Aversive “look” from Mom

Say “please”

No aversive “look” from Mom

