Chapter 22

Analogs to Reinforcement, Part 1

ANSWERS

REVIEW: Please write the definition for both a direct-acting contingency and an indirect-acting contingency
ANSWER:
Direct-acting contingency – A contingency for which the outcome of the response reinforces or punishes that response.

Indirect-acting contingency – A contingency that controls the response, but not because the outcome reinforces or punishes that response.
47. Direct-acting versus indirect-acting contingencies.

a. What’s the common confusion?
ANSWER: People often fail to discriminate between the two types of contingencies and falsely treat indirect-acting contingencies as if they were direct-acting.

b. What problems can arise from a failure to discriminate between the two types of contingencies?
ANSWER: The problem that arises from this failure to discriminate is that people will often believe that Rudolph the rat’s behavior can be controlled by the same contingencies that you or I can! This type of thinking can lead to faulty experiments or ineffective treatments which won’t help benefit humanity.

c. Compare and contrast
ANSWER:

· Similarities: Both of these contingencies function similarly in that they both can control behavior.
· Crucial Differences: There are two main differences between these two types of contingencies. The first is that for direct-acting contingencies, the outcome does reinforce or punish the behavior. This is what controls the behavior. For indirect-acting contingencies, the outcome of the response doesn’t reinforce or punish the response. It is the statement of a rule that controls behavior. The second difference that exists between these two types of contingencies is that while direct-acting contingencies can control the behavior of ALL organisms, indirect-acting contingencies can only control the behavior of VERBAL organisms.
d. Provide a pair of contrasting everyday contingencies illustrating the difference between these two types of contingencies.
ANSWER:

Direct-acting Reinforcement Contingency

Indirect-acting Reinforcement Contingency

e. Using the examples that you’ve provided, please compare and contrast the two types of contingencies using the terminology that you provided in your answer to 47c.
ANSWER: While both contingencies control an individual’s behavior (who is verbal), only the outcome in the first example of turning on the T.V. reinforces the response of turning on the T.V. The outcome for setting the DVD player to record your favorite soap opera does not reinforce your response, but it is the statement of the rule in which, “setting the DVD player to record will result in your being able to still watch your favorite soap opera,” that controls your behavior.

Before:

T.V. not on

Behavior:

Press power on the remote

After:

T.V. on

Before:

Will not have opportunity to see favorite soap opera in 8 hours

Behavior:

Set DVD player to record favorite soap opera

After:

Will have opportunity to see favorite soap opera in 8 hours

