Chapter 12

Discrimination Training

ANSWERS

REVIEW: Please write the definition for discrimination training.

ANSWER:

Discrimination Training – Reinforcing or punishing a response in the presence of one stimulus and extinguishing it or allowing it to recover in the presence of another stimulus.

22. Discrimination training based on reinforcement versus discrimination training based on escape.

a. Compare and contrast
ANSWER:

· Similarities: Both include the reinforcement of behavior in the presence of the SD and an extinction procedure in the presence of the SΔ.
· Crucial Difference: With discrimination training based on reinforcement a reinforcer is presented in the presence of the SD and is withheld in the presence of the SΔ. However, with discrimination training based on escape an aversive condition is removed in the presence of the SD and remains in the presence of the SΔ.
b. Illustrate this relationship using a pair of examples from the Skinner box.
 Reinforcement

 Extinction
--

 Escape

 Extinction

c. Using the preceding examples, please discuss the relationship between discrimination based on reinforcement and discrimination based on escape.
ANSWER:

In the example of discrimination based on reinforcement, the water (which is the reinforcer) was presented contingent upon the lever press in the presence of the SD while in the presence of the SΔ, the water was not presented immediately after the lever press. However, in the example of discrimination based on escape, the shock (or aversive condition) was removed contingent upon the lever press in the presence of the SD while it remained in effect in the presence of the SΔ.

23. Discrimination training based on reinforcement versus discrimination based on punishment.

a. Compare and contrast
ANSWER:
· Similarities: Both include the presentation of a stimulus, event, or condition contingent upon the response in the presence of the SD while that stimulus, event, or condition is withheld in the presence of the SΔ.
· Crucial Difference: With discrimination based on reinforcement the presentation of a reinforcer follows the response in the presence of the SD and is withheld in the presence of the SΔ. However, in reinforcement based on punishment it is the presentation of an aversive condition that immediately follows the response in the presence of the SD and that is withheld in the presence of the SΔ.
b. Illustrate this relationship using a pair of examples from the Skinner box
ANSWER:

 Reinforcement

 Extinction

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

Recovery

c. Using the preceding examples, please discuss the relationship between discrimination based on reinforcement and discrimination based on punishment.
ANSWER: With discrimination based on reinforcement, water (a reinforcer) is presented contingent upon the lever press in the presence of the SD and is withheld in the presence of the SΔ. In contrast, with discrimination based on punishment, the shock (which is the aversive condition) is presented contingent upon the lever press in the presence of the SD and remains in effect in the presence of the SΔ.

24. Discriminative stimulus (SD) versus the before condition.

a. Be able to construct, describe, and explain the following table illustrating the differences between these two concepts.
	
	Before

	SD

	Occurs

	Before

	Before

	Effects

	Increase behavior

	Increase behavior

	Make after condition more reinforcing

	Yes

	No

	Increase likelihood of reinforcement

	No

	Yes

b. Provide an example of discriminated escape from the Skinner box.
ANSWER:
 Escape

 Extinction
c. Using the example you have just provided, please describe the similarities and differences between the Before Condition and the SD.
ANSWER:

While both the before condition of “Shock” and the SD of “Light on” occur before the lever press and do increase its occurrence, only the presence of the shock before the lever press actually makes the removal of the shock immediately after the response reinforcing. In contrast, it is the presence of the light that increases the likelihood of reinforcement.

d. Occasionally, some behavior analysts simply refer to all stimulus conditions that exist before the response as antecedent stimuli. What is the official POB position on using this terminology?
ANSWER: Antecedent stimuli is too broad a term to effectively describe the various types of stimuli that are present before a response. As we have just illustrated, the stimuli present before a response is emitted can serve different functions. Therefore, it is more efficient to refer to these stimuli as either the “Before Condition” or “Discriminative Stimulus” based upon their effects on the response.
25. A discriminated vs. an undiscriminated contingency.

a. Compare and contrast
ANSWER: These two types of contingencies are similar only with respect to the fact that they contain a “before-response-outcome” contingency within them. The differences between these two types of contingencies lies in the fact that for an undiscriminated contingency the outcome for a response will be delivered NO MATTER WHAT THE ENVIRONMENTAL CONDITIONS ARE surrounding the performance of the response. For discriminated contingencies, the outcome for a response will only be delivered WHEN SPECIFIC ENVIRONMENTAL CONDITIONS ARE PRESENT.

b. What is the common confusion with respect to these two types of contingencies?
ANSWER: The common confusion that most people have when dealing with these two types of contingencies is that they erroneously believe that there is always an SD and therefore that all contingencies are discriminated. The truth is that the environmental conditions surrounding the performance of a response DO NOT always affect the availability of the outcome for that response. (That is why POB speaks about an “SΔ test” – it helps you to determine whether the absence of the specific environmental conditions surrounding a response really do affect the availability of the outcome)
c. Please provide two everyday examples, one of a discriminated contingency and one of an undiscriminated contingency to illustrate the differences between these two types of contingencies.
ANSWER:

 Reinforcement

--

 Reinforcement

 Extinction

d. Using the examples that you have provided, please compare and contrast discriminated and undiscriminated contingencies.
ANSWER: (First of all, to provide a little background on the contingencies used in this example, the undiscriminated contingency applies to an adult who doesn’t have to answer to his or her mother as to how much candy they can have. The discriminated contingency applies to little Johnny whose mother doesn’t want him to eat sweets because it will rot his teeth.)

These contingencies are similar in that for both types there is the potential the response of unwrapping the candy to be reinforced with having the piece of candy in hand. However, in the undiscriminated contingency, the response will be reinforced in ALL environmental conditions, whether the light it on or off, whether the wrapper is made of foil or plastic, and (most importantly) if Mom is present not. This is unlike the discriminated contingency where Mom’s presence affects the availability of the reinforcing outcome of having the piece of candy in hand. No matter how fast or sneaky Little Johnny is in trying to unwrap it, only if he performs the response when Mom isn’t present will his behavior be reinforced. Therefore, reinforcement will only be given for unwrapping the candy under SPECIFIC environmental conditions.
26. PB speaks about the “Operandum test” (Does the SD differ from the operandum?).

a. What is the purpose of this test?
ANSWER: The purpose of the operandum test is to help the student distinguish between the environmental conditions that affect the availability of reinforcement or punishment (the SD and the SΔ) and that part of the environment that the organism manipulates in order to perform the response.

(Of course, the operandum can function as an SD in the presence of which, for instance, downward movement of the paws will be reinforced; because it is possible to make the lever pressing movements in the absence of the lever. But that’s a level of subtlety that probably would cause more confusion than help. We just wanted to include that scenario here to let you, the reader, know that it hasn’t escaped our attention.)
b. Please provide an example from everyday life that includes a discriminated contingency in which there is an operandum that is distinct from the SD.
ANSWER:
Reinforcement

Extinction

Operandum: Accelerator

c. Using the example that you’ve just provided, please explain how the operandum is NOT the SD.
ANSWER: In the example above, the accelerator is the part of the environment that the person is manipulating in order to perform the response. Without it the response cannot really be carried out (as noted earlier, one could approximate the movement of pressing the accelerator, but the true response cannot be performed without the accelerator itself).

It is not the specific part of the environment that affects whether the accelerator response will be reinforced with actual acceleration. It is the presence of a running car that determines whether reinforcement will occur. Without a car that is running and in gear, pressing the accelerator will not produce any acceleration. (Phew, that was a long-winded explanation to a simple question, when all that we are looking for is that you have the ability to distinguish between two different kinds of stimuli (that have different functions). But you have to be able explain to your students the reason behind the distinction in case they get confused, so practice saying this because you may need this response in your repertoire someday.)
SΔ:

Light off

SD:

Light on

Behavior:

Press lever

After:

No water

After:

Water

Before:

No water

SΔ:

Light off

SD:

Light on

Behavior:

Press lever

After:

Shock

After:

No shock

Before:

Shock

SΔ:

Light off

SD:

Light on

Behavior:

Press lever

After:

No water

After:

Water

Before:

No water

SΔ:

Light off

SD:

Light on

Behavior:

Press lever

After:

No shock

After:

Shock

Before:

No shock

SΔ:

Light off

SD:

Light on

Behavior:

Press lever

After:

Shock

After:

No shock

Before:

Shock

Before:

No piece of candy

Behavior:

Open wrapper

After:

Piece of candy

SΔ:

Mom’s presence

SD:

Mom’s absent

Behavior:

Open wrapper

After:

No piece of candy

After:

Piece of candy

Before:

No piece of candy

SΔ:

Car not running

SD:

Car running

Behavior:

Press accelerator

After:

No acceleration

After:

Acceleration

Before:

No acceleration

