

Operant Conditioning Worksheet

Instructions: For each scenario below, identify the type of operant conditioning being used: positive reinforcement (PR), negative reinforcement (NR), positive punishment (PP), or negative punishment (NP). Begin by “coding” each scenario as demonstrated in class:

B = behavior to be modified or being modified

↑ = increase in the behavior

↓ = decrease in the behavior

+ = positive

- = negative

Example: +↑B PR

- _____ 1. A woman watching a football game offers her child candy to play quietly.
- _____ 2. At a party, a husband becomes sullen when his wife flirts with a colleague.
- _____ 3. Employee of the month gets a reserved parking space.
- _____ 4. A child is put in a chair facing the corner for misbehaving.
- _____ 5. A mother smiles when her child utters “Mama.”
- _____ 6. A child receives \$5 for earning good grades in school.
- _____ 7. A professor gives extra credit to students with perfect attendance.
- _____ 8. A rat presses a lever to terminate a shock.
- _____ 9. A wife is nagging her husband to take out the trash.
- _____ 10. A prisoner loses TV privileges for one week for a rule violation.
- _____ 11. Scolding a child for playing in the street.
- _____ 12. A child receives a spanking for biting her brother.
- _____ 13. Not allowing a teenager to attend a planned sleep-over after discovering a candy bar she had stolen from the store.
- _____ 14. A student is dropped from all courses after cheating on a test.
- _____ 15. A parent puts a quarter in a child’s piggy bank for each “nice or helpful” gesture the child performs and removes a quarter for each “mean or selfish” gesture the child performs.