Chapter 21

Respondent Conditioning

42. Operant conditioning procedure versus respondent conditioning procedure
a. Compare and contrast
b. Provide an example of respondent conditioning with food.
c. Often, when respondent conditioning has been said to have been demonstrated, there is a confounding with operant conditioning. Using the food example that you’ve given above, please provide an operant interpretation in terms of a discrimination training procedure using reinforcement.
d. Please explain the differences between the respondent and operant interpretations that you’ve just provided using the terminology that you’ve provided in 42a.

43. Some may argue that there are unconditioned reflexes in which respondent conditioning is the only explanation.
a. Please provide an example of an unconditioned reflex using a respondent conditioning interpretation. Then provide the possible operant conditioning interpretation to explain the behavior.
44. We’ve already noted that respondent conditioning can be confounded with operant conditioning…

a. If you were given a behavioral phenomenon and provided with a respondent explanation for it along with the confounded operant interpretation, what procedure would you use to determine which process was actually supporting the behavior? Explain why you would use your chosen procedure.
b. Using the examples that you’ve provided in 44a, please how you could theoretically use operant conditioning to assess whether a behavior occurred due to operant conditioning or respondent conditioning.

45. Operant extinction versus respondent extinction

a. Compare and contrast
b. Please provide a Skinner box example of operant extinction and another example of respondent extinction that illustrates these differences.

c. Using the examples that you have provided, please explain the differences between the two concepts using the terminology that you had provided in 45a.

46. The operant pairing procedure with the value-altering principle versus respondent conditioning

a. Compare and contrast

b. Please provide an example of both a pairing procedure and an example of respondent conditioning.

c. Using the examples that you have provided, please explain the differences between the two concepts using the terminology that you have provided in 46a.

