Unit 6

EDP 3218 Classroom Management

Applied Behavior Analysis in the Classroom

Dr.Martha Pelaez

A Definition of Behavior
The behavior of an organism is that portion of the organism's interaction with its environment that is characterized by detectable displacements in space through time of some part of the organism and that results in a measurable change in at least one aspect of the environment

Defining Behavior

Human behavior is defined as:

• an observable, measurable movement of some part of the body through space and time.

The defining characteristics of behavior include:

• Behavior is an individual phenomena

• Behavior includes some movement, regardless of scale

• Behavior occurs in real time

• Behavior is dynamic--it changes over time

A response is

• a specific instance of a particular behavior

An individual emits an operant response

Three requirements of an appropriate target behavior.

• Is the target behavior an observable, measurable movement?

• Is the behavior repeatable to assure adequate opportunity to work with and change?

• Is the definition of the behavior clearly and objectively defined?

Which of these are Measurable Behaviors?

1. Eric follows directions w/o comment.

YES
NO

2. Tony dusted all the furniture . . .

YES
NO

3. Angela reacted maturely . . .

YES
NO

4. Johnny gets frustrated . . .

YES
NO

5. Linda filled out the job application.

YES
NO

6. Jeff takes bites of food.

YES
NO

7. Deb has poor coordination skills . . .

YES
NO

8. Craig gets frustrated . . .

YES
NO

9. Connie is not working--potential . . .

YES
NO

10. Matt can make change . .

YES
NO

Basic Concepts

Environment is defined as:

• the conglomerate of real circumstances in which an individual exists. A universe of events that differs from instance to instance.

Stimulus is defined as

• specific aspects of the environment that can be differentiated from one another.

Stimuli

• are usually used to refer to those environmental variables the teacher is controlling or manipulating.

• Any condition, event, or change in the physical world

• have physical dimensions (e.g., size, color, intensity)

• occur both inside and outside of the body

• are people, places, things

stimuli (cont.)

• occur prior to, during, and after the behavior of interest

• can exert powerful control over behavior or have no effect

Operant behavior is

• any behavior whose probability of occurrence is determined by its history of consequences.

The consequences of an operant behavior are responsible for

• for determining the behavior's future rate of occurrence.

An operant response should also be described in terms of

• a given set of antecedent conditions.

Respondent behavior is

• behaviors elicited by stimuli that precede them (a built-in response to a specific stimuli (e.g., pupil contraction).

Three Term Contingency

In order to develop effective behavior change programs, behavior should be viewed in the three-term contingency, which specifies the temporal and functional relationships between antecedent stimuli, behavior, and consequences.

Antecedent Stimuli------Behavior------Consequences

Environmental events critical to our understanding and control of human behavior are

• antecedent stimulus

• behavioral consequences

Antecedent stimuli refer to

• A stimuli that precedes a response.

There is an antecedent stimuli for every response because

• behavior does not occur in a vacuum

A behavioral consequence is

• an environmental change that follows a given response and alters the probability of future occurrence of that response.

Consequences take one of two forms

• a new stimulus is presented or added

• an already-present stimulus is terminated or removed

Examples

•

•

Consequences produce one of two behavioral outcomes

• the future rate of the behavior will increase

• the future rate of the behavior will decrease

Examples -

•

•

A contingency is

• The complete description of a specific operant (the response and its consequence, and the current environmental situation)

The Three-Term Contingency

antecedent

response

consequence

•

•

•

•

Basic Principles and Applied Procedures

A principle of behavior describes

• a basic functional relationship between behavior and its controlling variables.

 Principle I - Behavior is controlled by its consequences

• Behaviors are strengthened.

• Behaviors are weakened.

• Behaviors are maintained.

Principle II - Behavior is strengthened or maintained by reinforcement.

Positive reinforcement

• when a behavior is immediately followed by the presentation of a stimulus and, as a result, occurs more often in the future.

Negative reinforcement

• The contingent removal of an aversive stimulus immediately following a response that increases the future rate and/or probability of that response occurring in the future.

Principle III - Behavior is weakened by removing the consequences that have been maintaining it.

• This process is called extinction

Principle IV - Behavior is weakened by punishment.

• Remember - Eliminating a negative behavior does not necessarily mean it will be replaced with a positive behavior.

Principle V - Consequences must consistently and immediately follow the behaviors they are meant to control.

• Some are naturally systematic and predictable, but many are not. To modify most classroom behaviors we must contrive contingencies.

Principle VI - Stimuli that immediately precede the response or are present during reinforcement are affected by the reinforcement and acquire some control over the recurrence of the response.

• This is referred to as stimulus control

Principle VII - Behavior also is strengthened, weakened, or maintained by modeling.

Modeling

• Demonstrating a desired behavior in order to prompt an imitative response.

 Principle VIII - Shaping uses the reinforcement of successive approximation to a desired behavior to teach new behavior.

The Complexity of Human Behavior

Why do people do what they do, and why do the bodies that do it have the structures they have? We can trace a small part of human behavior, and a much larger part of the behavior of other species, to natural selection and the evolution of the species, but the greater part of human behavior must be traced to contingencies of reinforcement, especially to the very complex social contingencies we call cultures. Only when we take those histories into account can we explain why people behave as they do.

 B. F. Skinner

 (1989)

Some reasons for the complexity of behavior

1. Complexity of the human repertoire

• Human beings are capable of an incredible range of behaviors.

• In any given setting concurrent contingencies are vying for control of different behaviors.

Examples -

• A single behavioral event often has multiple effects.

Examples -

Complexity of human behavior (cont.)

2. Complexity of controlling variables

• Some behaviors are the result of multiple causes.

Examples -

• Often variables controlling incompatible responses come into play simultaneously.

Examples -

Complexity of human behavior (cont.)

3. Individual differences

• People often respond differently to the same set of environmental conditions.

4. Obstacles to control of behavior in applied setting

• practical, financial, legal and/or ethical obstacles

Basic Concepts-Unit II

