

Course Information

Course title: **Introduction to Everyday Behavior Analysis**

Course number: PSYC 3630-995

Course discipline: Psychology

Course description: The purpose of the course is to teach you how to apply behavior analysis to solve human problems. It uses a programmed learning textbook in which students take practice quizzes on each of the 25 chapters. Grades are based on 4 exams.

Prerequisite(s): PSYC 1010 Introductory Psychology recommended

Course Goals

Course goals: You will learn four broad strategies for applying behavior analysis to human problems. These consist of defining and measuring behavior, using reinforcement, using stimulus control, and the problems with using aversive control.

Instructor Information

Name: Henry E. Heffner, Ph.D.

Email: Use the WebCT

Office location: University Hall Room 5603

Office hours: By Appointment

Phone: 419/530-2684

Biography: B.A., Trinity College, Hartford CT, Psychology, 1966; M.S., Florida State University, Psychology, 1969; Ph.D., Florida State University, Psychobiology, 1973

Fields of Interest: Function of auditory cortex, Comparative study of hearing, Tinnitus, Behavior analysis, Mental retardation, Ethics of animal research.

For more about me go to:

<http://psychology.utoledo.edu/showpage.asp?name=hheffner>

Textbook

Required reading: ***Principles of Everyday Behavior Analysis***, Thompson/Wadsworth Publishing Co., 4th, 0-534-59994-X

Policies

Additional information: Attendance consists of taking quizzes and exams on time. These policies and procedures will be followed as closely as possible, but are subject to change.

Course Requirements

Requirements: Your grade for the course is based on four exams. The exams will be fill-in and short answer.

The grading scale cutoffs are:

90% & above = A,

88% = A-,

86% = B+,

80% = B,

78% = B-,

76% = C+,

70% = C,

68% = C-,

66% = D+,

60% = D,

57% = D-,

>57% = F.

IMPORTANT STUDY TIP

: The 4th edition of this book contains an access code that you can use to log on to a website where you can get additional information about the concepts covered in this book.

Quizzes

Chapter Quizzes are provided for practice for each Lesson and do not count towards your grade. (These are the quizzes in the back of your textbook.) You should use the quizzes to check yourself **after** reading a chapter. They are there for you to check your mastery of the chapter -- the exams will use different questions.

The quizzes are machine-scored so spelling errors are counted as wrong answers. Also, there may be an alternative correct answer that is not listed. **Do not panic if the computer scores an answer on a quiz wrong when it is really correct.**

Please let me know if you feel a question needs fixing because it is unclear, there is another alternative answer, or the question is just plain wrong--errors do sometimes occur.

Exams

There are four exams, each covering a Unit in the textbook--note that the exams are cumulative. Each exam has 25 questions.

Exams are taken on your computer.

Academic Honesty. You **may not** receive help from anyone while taking an exam. Students are expected to adhere to the University of Toledo's policy on honesty, which can be found at:

http://www.dl.utoledo/HTML/academic_dishonesty.htm

Scoring Exams. I hand-grade the exams and may give partial or full credit for alternative answers and for answers that have minor spelling errors.

Missed exams. Contact the Instructor as soon as possible. Students may be asked to take supervised exams.

Final Exam

Because the Exams are cumulative, there is no need for a Final Exam.

Contact me if you have ANY questions

I am here to help so contact me with your questions. I can be e-mailed through the Blackboard system, or by phone (see above for the numbers).

Course Evaluation

As with all UT courses, students will be able to fill out a course evaluation, which is anonymous. The Instructor may post the results of the evaluation, including the comments.

EDITION

4

Principles of Everyday Behavior Analysis

L. Keith Miller

University of Kansas

THOMSON

WADSWORTH

Australia • Canada • Mexico • Singapore • Spain • United Kingdom • United States

Contents

Preface *xii*

Introduction: *The Science of Learning and the Technology of Education* *xiv*

UNIT 1 The Behavioral Strategy

Lesson 1 Introduction to Everyday Behavior Analysis 1

Reading Section 1

Introduction to Unit 1	1
Modern Behaviorism	1
The Growth of Behavior Analysis	3
What Is Behavior Analysis?	5
The Problem with Using Private Events to Explain Behavior	6
The Principle of Public Events	6
The Behavioral Strategy	7
Summary	8
Notes	8
Helpful Hints	8
Additional Readings	9

Programmed Reading 10

(1) Defining Behavior Analysis	10
(2) Principle of Public Events	12
(3) The First Strategy for Solving Human Problems	13
(4) Review	13

Programmed Examples 13

(1) Programmed Examples	14
-------------------------	----

Lesson 2 Definitions of Everyday Behaviors 15

Reading Section 15

What Is Behavior?	15
Behavioral Definitions	18
The Problem with Self-Reports	19

The Principle of Direct Observation 22

Summary 24

Behavior Analysis Examples 24

Notes 27

Helpful Hints 28

Additional Readings 28

Programmed Reading 29

(1) What Behavior Analysis Studies	29
(2) Specifying What to Observe	29
(3) Approaches to Observing Behavior	30
(4) The First Tactic of the Behavioral Strategy	32
(5) Review	32

Programmed Examples 33

(1) Programmed Examples	33
-------------------------	----

Lesson 3 Methods for the Observation of Everyday Behaviors 35

Reading Section 35

Outcome Recording for Behaviors That Leave Unique Results	35
Event Recording for Uniform Behaviors	38
Interval Recording for Nonuniform Behaviors	40
Time Sample Recording for Sampling a Behavior	42
Summary	45
Behavior Analysis Examples	45
Notes	47
Helpful Hints	47
Additional Readings	49

Programmed Reading 49

(1) Recording Based on Results	50
(2) Recording Instances of Behavior	51

- (3) Recording Behavior during Continuous Intervals 52
- (4) Recording Behavior during Discontinuous Intervals 54
- (5) Another Tactic 56
- (6) Review 56

Programmed Examples 57

- (1) Programmed Examples 57

Lesson 4 Reliability and Validity of Everyday Observations 61

Reading Section 61

- Repeated Observations 61
- Reliability and Accuracy 62
- Computing Trial Reliability 62
- Computing Frequency Reliability 65
- Goal for Reliability 65
- Social Validity of Behavioral Definitions 66
- Summary 68
- Behavior Analysis Examples 68
- Notes 69
- Helpful Hints 70
- Additional Readings 72

Programmed Reading 72

- (1) Measuring Observer Agreement 72
- (2) Assumptions about Reliability 73
- (3) Two Types of Reliability 75
- (4) New versus Old Behavioral Definitions 77
- (5) Does the Behavioral Definition Make Sense? 78
- (6) A New Tactic 80
- (7) Review 80

Programmed Examples 81

- (1) Programmed Examples 81

Lesson 5 Experimental Designs for Studying Everyday Behavior 85

Reading Section 85

- Alternative Explanations 85
- Experimental Conditions 86
- Ruling Out Alternative Explanations 86
- The Principle of Single-Subject Experiments 87
- Comparison Design 88
- Reversal Design 89
- Multiple-Baseline Design 90

- One-Time Treatments 92
- Summary 92
- Behavior Analysis Examples 93
- Notes 94
- Helpful Hints 95
- Additional Readings 95

Programmed Reading 96

- (1) Fundamentals of Experimental Design 96
- (2) Making a Useful Experiment 97
- (3) The Simplest Design 98
- (4) Using a Third Condition 99
- (5) Using Many Behaviors or Persons 100
- (6) Telling the Difference between Designs 102
- (7) Another Tactic 103
- (8) Review 104

Programmed Examples 105

- (1) Programmed Examples 105

Lesson 6 Visual Analysis of Behavioral Experiments 109

Reading Section 109

- The Principle of Visual Analysis 109
- The Four Steps of Visual Analysis 111
- Visual Analysis of Comparison Designs 115
- Visual Analysis of Reversal Designs 117
- Visual Analysis of Multiple-Baseline Experiments 119
- Summary 120
- Behavior Analysis Examples 120
- Notes 122
- Helpful Hints 123
- Additional Readings 123

Programmed Reading 124

- (1) Principle of Visual Analysis 124
- (2) Are the Conditions Divided? 125
- (3) Are the Conditions Stable? 128
- (4) Visual Analysis of Comparison Design 132
- (5) Visual Analysis of Reversal and Multiple-Baseline Designs 136
- (6) Another Tactic 139
- (7) Review 140

Programmed Examples 142
 (1) Programmed Examples 142

Lesson 7 Review of Behavioral Methods 147

Reading Section 147
 The Five Tactics of the Behavioral Strategy 148
 Summary 150
 Notes 150
 Helpful Hints 150
 Glossary 151
 Additional Readings 152

Practice Review I 152
 (1) Some Review Questions 152

Practice Review II 155
 (1) Programmed Examples 155

UNIT 2 The Reinforcement Strategy

Lesson 8 Reinforcement of Everyday Behaviors 159

Reading Section 159
 Introduction to Unit 2 159
 Definition of Reinforcement 159
 The Variety of Reinforcers 161
 Uses of Reinforcement 162
 Basic Building Block 163
 Misuse of Reinforcement 164
 What Behaviors Can Be Reinforced? 165
 Unknown: What Is Not a Reinforcer 165
 Summary 166
 Behavior Analysis Examples 166
 Notes 167
 Helpful Hints 169
 Additional Readings 171

Programmed Reading 171
 (1) How to Increase Behavior 171
 (2) Events That Precede Behavior 172
 (3) Events That Don't Increase Behavior 172
 (4) Desirable Events 173
 (5) Telling Someone What to Do 174
 (6) Another Tactic 174
 (7) Review 175

Programmed Examples 175
 (1) Programmed Examples 175

Lesson 9 Extinction of Everyday Behaviors 179

Reading Section 179
 Definition of Extinction 179
 Uses for Extinction 180
 Misuses of Extinction 182
 Summary 183
 Behavior Analysis Examples 183
 Notes 184
 Helpful Hints 185
 Additional Readings 185

Programmed Reading 186
 (1) Reducing the Rate of Behavior 186
 (2) Telling the Difference 187
 (3) What Happens Right after Starting Extinction 188
 (4) Another Tactic 188
 (5) Review 188

Programmed Examples 189
 (1) Programmed Examples 189

Lesson 10 Differential Reinforcement of Everyday Behavior 193

Reading Section 193
 Defining Differential Reinforcement 193
 Uses of Differential Reinforcement 194
 Misuses of Differential Reinforcement 196
 Reducing Behavior with Differential Reinforcement 197
 Summary 197
 Behavior Analysis Examples 197
 Notes 199
 Helpful Hints 199
 Additional Readings 202

Programmed Reading 202
 (1) The Elements of Differential Reinforcement 202
 (2) Are the Behaviors Different? 204
 (3) Use of the Word *Only* 205

- (4) Practice Identifying Differential Reinforcement 206
- (5) Another Tactic 207
- (6) Review 207

Programmed Examples 208

- (1) Programmed Examples 208

Lesson 11 Shaping Everyday Behaviors 213

Reading Section 213

- Some Examples of Shaping 214
- Definition of Shaping 215
- Shaping Shooting an Arrow 215
- Overcoming Shyness and Other Problems 216
- What Shaping Is Not 218
- Natural Shaping 218
- Misuse of Shaping 219
- Summary 219
- Behavior Analysis Examples 219
- Notes 221
- Helpful Hints 222
- Additional Readings 223

Programmed Reading 224

- (1) A Procedure for Creating New Behavior 224
- (2) Examples of Shaping 225
- (3) Tactic #4 in the Reinforcement Strategy 227
- (4) Review 227

Programmed Examples 228

- (1) Programmed Examples 228

Lesson 12 Reinforcer Effectiveness 231

Reading Section 231

- The Effect of Contingency on Effectiveness 231
- The Effect of Immediacy on Effectiveness 233
- The Effect of Size on Effectiveness 233
- The Effect of Deprivation on Effectiveness 234
- Comparison of the Four Principles 235
- Summary 236

- Behavior Analysis Examples 236
- Notes 237
- Helpful Hints 237
- Additional Readings 238

Programmed Reading 239

- (1) The Principle of Contingency 239
- (2) The Principle of Immediacy 239
- (3) The Principle of Size 240
- (4) The Principle of Deprivation 241
- (5) Telling the Principles Apart 241
- (6) Tactic #5 in the Reinforcement Strategy 242
- (7) Review 242

Programmed Examples 243

- (1) Programmed Examples 243

Lesson 13 Ratio Schedules 247

Reading Section 247

- Fixed-Ratio Schedules 247
- Variable-Ratio Schedules 250
- Advantages of Ratio Schedules 251
- The Disadvantages of Ratio Schedules 252
- Summary 252
- Behavior Analysis Examples 253
- Notes 254
- Helpful Hints 254
- Additional Readings 255

Programmed Reading 255

- (1) Generic Schedules 256
- (2) Defining Fixed-Ratio Schedules 256
- (3) Variable-Ratio Schedules 257
- (4) Response Patterns in Ratio Schedules 258
- (5) Resistance to Extinction 259
- (6) Two Drawbacks of Ratio Schedules 260
- (7) Another Tactic 261
- (8) Review 261

Programmed Examples 262

- (1) Programmed Examples 262

Lesson 14 Interval Schedules of Reinforcement 265

Reading Section 265

- Definition of Fixed-Interval Reinforcement 265

Definition of Variable-Interval Schedule	267
Advantages and Disadvantages of Interval Schedules	268
Comparison of Basic Intermittent Schedules	268
Laws of Behavior	269
Summary	269
Behavior Analysis Examples	269
Notes	270
Helpful Hints	270
Additional Readings	272

Programmed Reading 273

(1) Elements of Fixed-Interval Schedules	273
(2) Elements of the Variable-Interval Schedule	274
(3) Advantages and Disadvantages of Interval Schedules	276
(4) Another Tactic	277
(5) Review	277

Programmed Examples 278

(1) Programmed Examples	278
-------------------------	-----

Lesson 15 Review of Reinforcement 281**Reading Section 281**

Reinforcement Can Help	281
Reinforcement Can Harm	281
Reinforcement Is Everywhere	282
Reinforcement Works in Every Age and Culture	283
Reinforcement Works with All Behavior	284
The Reinforcement Strategy	284
The Ethics of Reinforcement	285
Summary	286
Helpful Hints	286
Glossary	286
Additional Readings	288

Practice Review I 288

(1) A Set of Review Questions	288
(2) Another Set of Review Questions	290

Practice Review II 293

(1) Programmed Examples	293
-------------------------	-----

UNIT 3 The Stimulus Control Strategy**Lesson 16 Stimulus Discrimination and Everyday Behavior 295****Reading Section 295**

Introduction to Unit 3	295
Discrimination Training	296
Simple Examples of Discrimination Training	297
Realistic Examples of Discrimination Training	298
Establishing Stimulus Control	300
Summary	301
Behavior Analysis Examples	301
Notes	303
Helpful Hints	304
Additional Readings	304

Programmed Reading 305

(1) Narrowing Stimulus Control	305
(2) Stimuli Associated with Reinforcement	306
(3) Stimuli Associated with Extinction	307
(4) Discriminated Behavior	308
(5) Summary of Discrimination Training	309
(6) Discrimination Training versus Differential Reinforcement	310
(7) Complex Examples of Discrimination Training	311
(8) Research Examples of Discrimination Training	313
(9) Another Tactic	314
(10) Review	315

Programmed Examples 316

(1) Programmed Examples	316
-------------------------	-----

Lesson 17 Generalization Training of Everyday Behaviors 319**Reading Section 319**

Definition of Generalization Training	319
The Train-and-Hope Method	320
Generalization Training	322
The Similar-Stimuli Method	323
Generalization of Extinction	324
Concept Formation	324
Summary	325

Behavior Analysis Examples	325	Uses of Instructional Training	359
Notes	326	Generalized Instruction-Following	360
Helpful Hints	328	Imitation and Instructions	
Additional Readings	328	Combined	360
Programmed Reading	329	Imitation and Instructional Training	
(1) Elements of Generalization Training	329	Are Efficient	360
(2) Generalization	330	Summary	361
(3) Generalization Training versus		Behavior Analysis Examples	361
Discrimination Training	331	Notes	362
(4) Tactic #2 in the Stimulus Control		Helpful Hints	363
Strategy	333	Additional Readings	365
(5) Review	333	Programmed Reading	365
Programmed Examples	334	(1) Copying Behavior	365
(1) Programmed Examples	334	(2) Following Instructions	367
Lesson 18 Programming and		(3) Imitation versus Instructional	
Fading	339	Training	368
Reading Section	339	(4) Research on Use of Instructions	369
Prompts	339	(5) Another Tactic	370
Fading	340	(6) Review	370
Examples of Fading	340	Programmed Examples	371
Programming	342	(1) Programmed Examples	371
Summary	345	Lesson 20 Conditioned	
Behavior Analysis Examples	345	Reinforcers and Everyday	
Notes	346	Situations	375
Helpful Hints	346	Reading Section	375
Additional Readings	347	Definition of Primary and Secondary	
Programmed Reading	348	Reinforcer	375
(1) Prompts for Discrimination	348	Definition of Generalized	
(2) Prompts for Generalization	349	Reinforcers	377
(3) Using Prompts in Education	350	Comparison of Different Types of	
(4) Fading versus Programming	351	Reinforcers	380
(5) Another Tactic	351	Stimulus/Response Chains	380
(6) Review	352	Summary	381
Programmed Examples	352	Behavior Analysis Examples	381
(1) Programmed Examples	352	Notes	383
Lesson 19 Imitation and		Helpful Hints	384
Instructions	357	Additional Readings	384
Reading Section	357	Programmed Reading	385
Definition of Imitation Training	357	(1) Unlearned Reinforcers	385
Uses of Imitation Training	357	(2) Learned Reinforcers	386
Teaching How to Imitate	358	(3) Reinforcers That Usually Work	387
Definition of Instructional		(4) Responses That Occur Together	389
Training	358	(5) Another Tactic	391
		(6) Review	391
		Programmed Examples	391
		(1) Programmed Examples	391

Lesson 21 Review of Stimulus Control 395

Reading Section 395

- The Stimulus Control Strategy 397
- Stimulus Control and Other Cognitive Behaviors 398
- Summary 399
- Helpful Hints 400
- Glossary 400

Practice Review I 401

- (1) Some Review Questions 401

Practice Review II 404

- (1) Programmed Examples 404

UNIT 4 The Aversive Control Strategy

Lesson 22 Punishment by Contingent Stimulation 407

Reading Section 407

- Introduction to Unit 4 407
- Definition of Punishment 408
- The Use of Punishment 409
- Everyday Use of Punishers 410
- Giving Punishment Is Reinforcing 411
- Social Validity of Punishment 412
- Analogues between Punishment and Reinforcement 412
- Summary 413
- Behavior Analysis Examples 413
- Notes 414
- Helpful Hints 415
- Additional Readings 416

Programmed Reading 417

- (1) Aversive Control 417
- (2) Another Way to Reduce Behaviors 418
- (3) When Is a Procedure Punishment? 419
- (4) Types of Punishment 420
- (5) Discriminative Stimuli for Punishment 421
- (6) Similarities with Other Procedures 421
- (7) Another Tactic 422
- (8) Review 422

Programmed Examples 423

- (1) Programmed Examples 423

Lesson 23 Punishment by Contingent Withdrawal 427

Reading Section 427

- Definition of Punishment by Contingent Withdrawal 427
- Uses of Punishment by Contingent Withdrawal 428
- Uses of Time Out 428
- Problems with Punishment 429
- Adding Punishment to Reinforcement 430
- Punishment Applies to Making a Response 430
- Who Decides What Is Undesirable Behavior? 430
- Summary 431
- Behavior Analysis Examples 431
- Helpful Hints 432
- Additional Readings 433

Programmed Reading 434

- (1) Decreasing Behavior by Withdrawing Events 434
- (2) Temporary Withdrawal 435
- (3) Non-Occurrence and Non-Punishment 437
- (4) Punishment by Contingent Withdrawal versus Extinction 437
- (5) Another Tactic 438
- (6) Review 438

Programmed Examples 439

- (1) Programmed Examples 439

Lesson 24 Escape and Avoidance 443

Reading Section 443

- Definition of Negative Reinforcement 443
- Uses of Escape and Avoidance 444
- How to Respond to Coercive Behavior 446
- Analogues between Positive and Negative Reinforcement 448
- Summary 450
- Behavior Analysis Examples 450
- Notes 451
- Helpful Hints 451
- Additional Readings 453

Programmed Reading 453

- (1) Using the Termination or Prevention of Events 453

(2) Negative Reinforcement versus Punishment	454
(3) Behaviors That Terminate or Prevent Events	455
(4) Coercive Behavior	457
(5) Analogues between Positive and Negative Reinforcement	458
(6) Another Tactic	459
(7) Review	459
Programmed Examples	460
(1) Programmed Examples	460

Lesson 25 Review of Aversive Control 463

Reading Section 463

Four Types of Contingencies	463
The Aversive Control Strategy	463
Reducing the Need for Aversive Control	464
Functional Analysis of Undesirable Behavior	465
Freedom	466

Helpful Hints	467
Glossary	467

Practice Review I 467

(1) Some Review Questions	468
(2) Some More Review Questions	470
(3) Some More Review Questions	473

Practice Review II 475

(1) Some Review Questions	475
(2) Some More Review Questions	476

References	478
------------	-----

Answer Key	492
------------	-----

Class Quizzes	505
---------------	-----

Name Index	657
------------	-----

Subject Index	663
---------------	-----