CHAPTER 8 PROBE QUESTIONS:
-P.151
1. -True or False? In terms of the terminal behavior, if the operant level is lower than we want but still significantly above zero, we can use simple reinforcement.
· True
· But if the operant level is at or near zero, there is nothing to reinforce differentially
-P.152

2. -What two criteria does initial behavior need to be reinforced?
· IT MUST RESEMBLE THE TERMINAL BEHAVIOR ALONG SOME MEANINGFUL DIMENSION AND OCCUR WITH AT LEAST A MINIMAL FREQUENCY
-P.155
3. -Can someone compare and contrast differential reinforcement with shaping procedure:
· SIMILAR: both involve differential reinforcement; both increase the frequency of one set of responses and decrease the frequency of the other.
· DISSIMILAR: Shaping involves progressive steps towards the terminal behavior, with differential reinforcement, however differential reinforcement only involves one behavior being reinforced and one being extinguished
-P.157
4. -In the procedure of shaping with punishment, do we also need some sort of reinforcement contingency?
· YES, OTHERWISE THE PUNISHMENT WOULD SUPRESS THE ENTIRE RESPONSE CLASS (at least the non-punished terminal behavior and its approximations need to reinforced
-P.158-159

5. -Can someone use the examples involving Rod’s squirming to compare and contrast fixed vs. variable-outcome shaping both involve the force dimension:
-P.160
6. -Can someone compare and contrast Fixed-Outcome shaping vs. Variable-Outcome Shaping?
· COMPARE:

· CONTRAST:
-P.161-162
7. -How would you shape lever presses of 100 grams’ force using a reinforcement contingency?

· -Note: don’t necessarily select the most frequent lever force for next criterion. As long as rat pressed lever at that amount previously, can select that amount for next step because they had made a response at that force level. However, you do not want to select an amount out of the previous response range.
· So start with a press of around 10 grams of force and once the rat makes several response of higher force, increase the criteria for reinforcement to that force criteria (15grams of force) and slowly walk this number up till the rat is pressing with 100 grams of force.
-P.162
8. -How would you shape lever presses of 100 grams’ force using a punishment contingency?

· The rat is punished for every response that falls below the criteria (so anything less than 10 grams would receive a shock)
9. -Do you need to keep the reinforcement contingency going throughout the entire shaping procedure?

· Yes, you need to reinforce all responses with water or else the behavior will extinguish
-P.163
10. -Is getting in physical shape the same as shaping behavior?
· NO

· SHAPPING INCREASES THE LIKELIHOOD OF A RESPONSE CLASS FOR WHICH THE ORGANISM ALREADY HAS THE PHSYICAL PREREQUISITES.
-P.164
11. -Can someone compare and contrast shaping vs. chaining

· -(Reserve the term shaping for procedures where we use a series of differential reinforcement procedures for the same response class one where we gradually change the response requirements along some response dimension.)
· -(Use the terminology chaining when we are working with a sequence of distinctly different response).

