

PSY 3630.931
Summer 2012

PSY 3630 Everyday Behavior Analysis Course Description

Henry Heffner, Prof.

Introductory Blackboard Page

Read the Welcome Letter and the Syllabus.

The test schedule is on the Home Page.

It is best to do only one lesson (chapter) in a day as there is much to learn (the only exception is the first lesson, which is short).

Use the links in the left course menu to navigate.

For problems accessing this course, contact the Learning Ventures Help Line: 419-530-8835.

Email me if you have any questions (be sure to say which course you are taking):
Henry.Heffner@utoledo.edu

This course should work with any browser, but if you have difficulty, try a different one.

Welcome Letter

Welcome to Everyday Behavior Analysis

The following is a brief description of the course (for more, see the Syllabus below).

This is an upper-level (junior-senior) course, which means that it will require more effort on your part than a lower-level course. It also requires the self-discipline needed to study in advance, as there is far too much material to try to learn the week before an exam. You should allow at least 1 day for each Lesson (a lesson a day).

The book is a programmed textbook in which concepts are taught by making the questions gradually more difficult. The author carefully tested it on students by having them read it to him so he could tell what parts needed revising. As one student last term said, "the book did a great job of teaching...it was like a professor was guiding me along the way while I was reading and studying."

To learn the material, you need to write down the answers to the questions and then check them with those provided at the back of the book. Next, log on and take one of the three practice quizzes for the chapter to see if you learned the material.

QUIZZES: The quizzes are for you to test yourself and are machine scored. This means that correct answers may be scored wrong due to spelling or alternative correct answers. Don't Panic! The quizzes DO NOT COUNT towards your grade. They are for self-test and practice. You can take them again.

IMPORTANT NOTES:

- 1. The exams use different questions than the quizzes.** You need to understand concepts as memorizing answers to questions will not suffice. Each exam has 25 questions (plus a 26th in which you type your name).
- 2. Each successive exam will contain some review questions** from previous sections--the book also contains review questions as you go along. This means you have to remember what you learned in one section and apply to subsequent sections. (For this reason, there is no Final Exam in this course.)
- 3. The four exams are hand-scored,** but the practice quizzes are not. Exams are taken proctored in UH 5000, except for the Summer term when they are taken unsupervised and the time allowed for an exam is shortened from 40 minutes to 35 minutes.
- 4. There is no extra credit.** Grades are based solely on the four exams. Grades are not curved or rounded up.
- 5. An important part of the textbook is the Subject Index** that is in the back of the book. If you need to refresh your memory on a particular point, the Subject Index allows you to look it up quickly.

Finally, feel free to email me on the course email if you have questions.

H. Heffner, Prof.
UT Psychology Dept.

Syllabus

Course Information

Course title: **Introduction to Everyday Behavior Analysis**
Course number: PSYC 3630-901
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: Henry.Heffner@utoledo.edu

Office location: University Hall Room 5002

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. However, it is not required for this course.

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.

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.utoledo.edu/dl/students/dishonesty.html>

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.

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. My email address is:

Henry.Heffner@utoledo.edu

Course Evaluation

As with all UT courses, students will be able to fill out a course evaluation, which is anonymous.

Topics Covered

Contents

<i>Preface</i>	<i>xii</i>		
<i>Introduction: The Science of Learning and the Technology of Education</i>	<i>xiv</i>		
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

