CHAPTER 18 PROBE QUESTIONS:
-P.300
1. -What type of schedule produces superstitious behavior?

· Fixed Time schedule
2. -What is a VI schedule of reinforcement?
· Although time alone (average interval of time) will bring about the opportunity for reinforcement, the subject must respond thereafter (ensures that reinforcement is contingent on a specific response)
· Time alone will never bring about the reinforcer only FI will do that
3. -What kind of behavior do VI schedules generate?

· Most important aspect of VI schedules is that it generates consistent (steady) response rates

· With no real post-reinforcement pauses

· Slope of cumulative record tends to be even and uniform throughout

· However, slower rate than with ratio schedules

· Generally, the smaller the average interval between opportunities for reinforcement, the higher the rate will be

-P.306
4. -Why does intermittent reinforcement increase resistance to extinction? Why?
· It’s easy to tell the difference between CR and EXT (good Discrimination)
· Because during CR all responses produce reinforcers and during EXT none of them do

· It’s hard to tell the difference between intermittent (occasional) reinforcement and EXT (no reinforcement) (poor discrimination)
· -Why?
· Because during intermittent, only an occasional response produces a reinforcer and during EXT, none of them do

· Quickly discriminate between reinforcement and EXT but

· Greatly generalize between intermittent reinforcement and EXT

· Stimulus generalization explains why intermittent reinforcement makes behavior more resistant to EXT

-P.308
5. -What is Limited hold?

· The opportunity to produce the reinforcer is available for a limited time
· Time period during which the response will produce the after condition; responding either before or after the limited hold will have no effect
6. -Why does a VI schedule with a limited hold places a more stringent demand on the behavior than does the simple VI schedule?

· Because reinforcement is available for a limited time, a response must occur during the limited-hold period
· With a short limited hold, response must occur at a high rate if they are going to produce all the reinforcers that become available

· i.e. 10-min. interval with a 1-min. limited hold

· Hold lasts from the 10th-11th min.
· Responding early or late will be of no avail.

· First response during limited window of opportunity will produce reinforcer for that interval

· An example of this was in the book with the girl standing in the window while he was working, he only a had a limited window to receive the view of the beautiful face so he had to keep looking all the time to maybe get the brief opportunity for a view of her.

CHAPTER 19 PROBE QUESTIONS:
-P.312

1. -Do concurrent contingencies necessarily need to be operating at the same time?
· NO; they are just AVAILABLE at the same time

-P.312-313

2. -What are the Four types of concurrent contingencies?
· Two physically compatible responses:
· Example: reading and sniffing
· Compatible contingencies may be available concurrently for a single response: read-attention and interesting reading
· Compatible in that they both cause the response frequency to increase

· Incompatible contingencies may be available concurrently for a single response: reads-attention (reinforcement), and spit ball is shot at the kid for reading (Punishment)
· Incompatible in that one causes the response frequency to increase and the other causes the frequency to decrease

· Two physically incompatible responses:
· Example: read-attention; whisper-attention

-P.314
3. -Can contingencies sometimes come to control behavior and interfere with learning verbal behavior? Explain.
· Yes.

· When contingencies reinforce alternative behaviors to verbal behavior, the alternative behaviors are strengthened.

· These nonverbal behaviors compete directly with verbal behavior

· The contingencies that would reinforce verbal behavior may be available at the same time as the competing concurrent reinforcement contingencies, but the verbal behavior contingencies lose out.
4. What are the three categories of concurrent contingencies interfere with language learning?
· Disruptive behavior as an alternative to verbal behavior:

· Crying vs. manding for food
· When contingencies support disruptive behaviors, these behaviors prevent the occurrence of reinforced verbal behaviors

· Disruptive behavior actually serves the same function as a verbal behavior
· Non-disruptive behavior as an alternative to verbal behavior:

· Staring, pointing, and gesturing can function as nonverbal alternative to verbal mands; unfortunately they are incompatible with verbal mands
· Suppression of verbal behavior by punishment:

· Sometimes adults accidentally punish children’s verbal behavior instead of reinforcing it
· Punishment contingencies that suppress verbal behavior may be in effect at the same time as reinforcement contingencies that support verbal behavior

