CHAPTER 3 PROBE QUESTIONS:
-P.36
1. -Can someone describe the example involving the veteran?
2. -What procedure was used?
· ESCAPE CONTINGENCY
3. -What was the behavior of interest (escape response)?

· ED MOVED HIS LEG
4. -What was the aversive condition?

· SHOCK
5. -What happened to the response frequency?

· INCREASED
6. -Can some provide contingency diagram for this example:
· Before: Shock
· Behavior Ed moves his leg

· After: No shock

-P.37

7. -What is the difference between a reinforcer (positive) and an aversive condition?

· AVERSIVE CONDITION IS TERMINATED CONTINGENT UPON A RESPONSE AND A REINFORCER IS PRESENTED CONTINGENT UPON A RESPONSE.
· Minimize contact with aversive conditions by making responses that have escaped that aversive condition in the past.
8. -Name some aversive stimuli that, fortunately for our survival/health, we tend to minimize contact with?
· HIGH AND LOW TEMPS, BRIGHT LIGHTS, LOUND NOISES, PAINFUL STIMULI, AND SPOILED FOOD.
-P.38
9. -True or False? It is ok to use the term adversive?

· False

10. -What is the correct pronunciation?

· Aversive
11. -T/F : An escape contingency is a type of reinforcement contingency that decreases the frequency of behavior?
· FALSE, INCREASES RESPONSE FREQUENCY.
12. -Give an example of each type of reinforcement contingency using temperature…

· ESCAPE AVERSIVE HEAT

· REINFORCER IS PRESENTATION OF COOL AIR >DIAGRAMS.

-P.40
13. -Can someone fill in the Contingency Table on page 40 without looking at the book?
-P.45
14. -Can someone describe the example involving Jimmy the autistic child, what was his inappropriate response and what did they do to get appropriate behavior?
· THEY USED DRA AND ONLY WHEN JIMMY MAKES A MORE APPROPRIATE ALTERNATIVE RESPONSE (ASKING “AM I DOING GOOD WORK?”) WILL THEY PROVIDE THE REINFORCERS OF APPROVAL AND AFFECTION?
15. -How does DRA work in this example?

· DRA decreases frequency of disruption and will increase the frequency of asking “Am I doing good work.”
· The before and after conditions are the same, except you are replacing the inappropriate response with an appropriate response.
· Same for example that involves escape.
-P.52

16. -Can someone describe the Sick Social Cycle: Victim’s Escape Model?
· Transparency example

· Book example with Rod and Dawn

· Perpetrator (top diagram)
· Escape/reinforcement: both cases perpetrators aversive behavior is reinforced.
· Victim (bottom diagram)
· Escape contingency: victim’s inappropriate escape behavior is reinforced.
-P.53
17. -Does the dead-man test apply to the before and after conditions of a contingency?
· NO, IT’S OK THAT THE VICTIM IS NOT BEHAVING IN THE BEFORE CONDITION OF THE FIRST CONTINGENCY, BECAUSE THAT IS REALLY A STIMULUS CONDITION FOR THE PERPETRATOR.
-P.55
18. -Can someone diagram an escape contingency example with Rudolph?
· Before: Shock

· Behavior: press lever

· After: No Shock
19. -What is the aversive condition?

· SHOCK
20. -What is another term for aversive condition?

· NEGATIVE REINFORCER
21. -What type of contingency is this?

· ESCAPE CONTINGENCY
22. -What is another term for an escape contingency?
· NEGATIVE REINFORCEMENT CONTINGENCY
23. -Is a negative reinforcer another name for a negative reinforcement contingency?
· NO
· (Remember negative reinforcer refers to the aversive condition : shock–not the condition of relief: no shock).
24. -Can someone give alternate example with food?

· Before: food

· Behavior: Press lever

· After: No food
25. -Is this an escape contingency?
· NO
-P.56
26. -Can someone contrast psychologist with psychiatrist?
· PSYCHOLOGIST has PHD and PSYCHIATRIST HAS AN MD
27. -Can someone compare the two:
· BOTH DEAL WITH THE UNDERSTANDING AND IMPROVEMENT OF BEHAVIOR OR THE MIND
28. -Who is the father of behavior analysis?

· B.F. SKINNER
-P.57
29. -What is wrong with the toothpaste view?
· It always distracts us from looking for the contingent presentation of reinforcers and termination of aversive conditions that actually control the behavior
30. -Go over fundamental terms chart

