Psyc/EDSE 619

Syllabus / Spring 2008 / Page 2 of 4

Applied Behavior Analysis: Principles, Procedures and Philosophy
,

Psyc 619-001 and EDSE 619-5S1
Spring 2008
Course Description: This course focuses on the basic principles, procedures and the underlying philosophy of ABA; on identification of factors that contribute to behavioral problems and improved performance; and on procedures that minimize behavioral problems, improve performance, teach new behaviors, and increase probability of behaviors occurring under appropriate circumstances.
Location and Time: 105 Krug Hall, Wednesday, 4:30 pm – 7:10 pm

Instructor: Johannes Rojahn, Ph.D., Professor of Psychology, Phone: 703-993-4241, e-mail: jrojahn@gmu.edu
Office Hours: Tuesday, 11:00 AM to noon.

Nature of Course Delivery: Lectures, practica, weekly quizzes, in-class and web-based discussions.
Required Texts and Reading Materials:

· Cooper, J. O., Heron, T. E., & Heward, W. L. (2007). Applied behavior analysis, 2nd ed. Upper Saddle River, N.J.: Pearson Prentice Hall.

· Martin, G. & Pear, J. (2007). Behavior modification: What it is and how to do it (8th Ed.). Upper Saddle River, N.J.: Pearson Prentice Hall.
WebCT: Important information will be accessible on the internet, through WebCT. The syllabus the Discussion Forum and the quizzes will be posted there throughout the course. In addition, the Final Exam will be taken via WebCT.
Add and Drop Deadlines

Last day to add - February 5
Last day to drop without tuition penalty – February 5
Last day to drop: February 22

Criteria for Evaluation and Grading
Practica: Students will complete 13 graded practica. These are exercises designed to teach how to apply principles and techniques discussed in class to real life situations.
Quizzes: After each class one or more multiple-choice and true-false quizzes are available on WebCT, one for each Martin & Pear chapter (total of 30 quizzes). Each quiz consists of 15 to 30 questions (average 22). A correct answer earns 1 point. Access to each quiz is 30 minutes. Each question can be answered twice, but only the first one counts.
Midterm and Final Exam: The midterm consists of 55 multiple-choice questions. Each correct answer earns 9 points. The final examination consists of 66 multiple-choice questions. Each correct answer earns 9 points.
Grading: Given these assignments, the distribution of total possible points per assignment type, and grading scale, are as follows:

.
	Point Ranges
	Percent Ranges
	Grades

	1842
	1992
	97
	100
	A+
	4

	1793
	1841
	90
	96
	A
	4

	1693
	1792
	85
	89
	A-
	3.67

	1594
	1692
	80
	84
	B+
	3.33

	1494
	1593
	75
	79
	B
	3

	1393
	1493
	70
	74
	B-
	2.67

	1295
	1392
	65
	69
	C+
	2.33

	1195
	1294
	60
	64
	C
	2

	1095
	1194
	55
	59
	C-
	1.67

Weekly Course Schedule

	Week 1
	COURSE ORIENTATION; HISTORY; PHILOSOPHY; AREAS OF APPLICATION

	Date
	1/23/08

	Topics
	· Introduction: What is behavior?

· Basic characteristics of science

· Areas of ABA applications
· History of ABA, respondent-conditioning tradition, and combinations

	Readings
	Martin & Pear (2006) chapters 1, 2 & 29; Cooper, Heron, & Heward (2007) chapter 1 & 2

	Week 2
	UNCONDITIONED AND CONDITIONED POSITVE REINFORCEMENT

	Date
	1/30/08

	Topics
	· Factors influencing positive reinforcement

· Pitfalls of positive reinforcement

· Effective application

· Unconditioned and conditioned reinforcers

	Readings
	Martin & Pear (2006) chapters 3 & 4; Cooper, Heron, & Heward (2007) chapter 11

	Assignments due
	Quizzes: 1, 2 & 29

	Week 3
	EXTINCTION OF POSITIVELY REINFORCED BEHAVIOR; INTERMITTENT REINFORCEMENT TO INCREASE BEHAVIOR

	Date
	2/6/08

	Topics
	· Extinction (actors influencing the effectiveness of extinction, pitfalls, effective application of extinction

· Intermittent reinforcement (Ratio schedules, interval schedules, duration schedules, concurrent schedules)

	Readings
	Martin & Pear (2006) chapters 5 & 6; Cooper, Heron, & Heward (2007) chapters 13 & 21

	Assignments due
	Practicum 1: Positive reinforcement; Quizzes: 3 & 4

	Week 4
	INTERMITTENT REINFORCEMENT TO DECREASE BEHAVIOR

	Date
	2/13/08

	Topics
	· Differential reinforcement of low rates
· Differential reinforcement of zero responding
· Differential reinforcement of incompatible responding
· Pitfalls of schedules to decrease behavior
· Effective use of intermittent schedules

	Readings
	Martin & Pear (2006) chapter 7; Cooper, Heron, & Heward (2007) chapter 22

	Assignments due
	Practicum 2: Extinction; Quizzes: 5 & 6

	Week 5
	STIMULUS CONTROL: DISCRIMINATION AND GENERALIZATION; STIMULUS FADING

	Date
	2/20/08

	Topics
	· Stimulus discrimination learning and stimulus control

· Ss and SΔ
· Stimulus generalization

· Effectiveness of stimulus discrimination training

· Stimulus fading

	Readings
	Martin & Pear (2006) chapters 8 & 9

Cooper, Heron, & Heward (2007) chapter 17

	Assignments due
	Practicum 3: Schedules of reinforcement; Quiz: 7

	Week 6
	RESPONSE SHAPING; RESPONSE CHAINING

	Date
	2/27/08

	Topics
	· Stimulus-response chaining
· Methods for teaching a behavior chain
· Comparing chaining, shaping and fading
· Effectiveness of chaining

	Readings
	Martin & Pear (2006) chapters 10 & 11; Cooper, Heron, & Heward (2007) chapters 19 & 20

	Assignments due
	Practicum 4: Stimulus control ; Quizzes: 8 & 9

	Week 7
	PUNISHMENT, ESCAPE AND AVOIDANCE CONDITIONING

	Date
	3/5/08

	
	· The principle of punishment

· Types of punishers

· Effectiveness of punishment

· Ethics and pitfalls of punishment

· Escape conditioning

· Avoidance conditioning

	Readings
	Martin & Pear (2006) chapters 12 & 13; Cooper, Heron, & Heward (2007) chapter 14 & 15

	Assignments due
	Quizzes: 10 & 11

	Midterm
	Friday, 3/14/08 – Monday 3/17/08 (WebCT-based)

	Week 8
	RESPONDENT CONDITIONING; COMBINING OPERANT AND RESPONDENT CONDITIONING

	Date
	3/19/08

	Topics
	· Operant vs. respondent behavior

· Principle of respondent conditioning

· Higher order conditioning

· Counter-conditioning

· Operant vs. respondent conditioning

· Operant-respondent interactions

· Feeling (emotions)

· Thinking

	Readings
	Martin & Pear (2006) chapters 14 & 15

	Assignments due
	Practicum 5: Escape and avoidance conditioning; Quizzes: 12 & 13

	Week 9
	GENERALITY OF BEHAVIORAL CHANGE; RULES AND GOALS – RULE GOVERNED BEHAVIOR

	Date
	3/26/08

	Topics
	· Generality
· Effectiveness of programming generality of operant and respondent behavior
· Pitfalls of generality
· Programming generality
· Rules
· Goals

	Readings
	Martin & Pear (2006) chapters 16 & 17; Cooper, Heron, & Heward (2007) chapter 28

	Assignments due
	Practicum 6: Feeling and Thinking; Quizzes: 14 & 15

	Week 10
	MODELING, GUIDANCE, AND SITUATIONAL INDUCEMENT; MOTIVATION

	Date
	4/2/08

	Topics
	· Modeling

· Physical guidance

· Situational inducement

· Motivating Operations

	Readings
	Martin & Pear (2006) chapters 18 & 19

Cooper, Heron, & Heward (2007) chapter 16

Skinner (1974) chapter 9

	Assignments due
	Practicum 7: Programming generality; Practicum 8: Rule governed behavior; Quizzes: 16 & 17

	Week 11
	BEHAVIORAL ASSESSMENT; SINGLE SUBJECT EXPERIMENTAL DESIGNS

	Date
	4/9/08

	Topics
	· Behavioral assessment

· Reasons for data collection

· Behavioral assessment compared to traditional assessment

· Characteristics of recorded behavior

· Behavior observation methods

· Assessing the accuracy of observational data

· Single-Subject experimental designs

· Data analysis and interpretation

	Readings
	Martin & Pear (2006) chapters 20, 21 & 23; Cooper, Heron, & Heward (2007) chapters 3 - 10

	Assignments due
	Practicum 9: Short-cut tactics with stimulus control; Quizzes: 18 & 19

	Week 12
	FUNCTIONAL ASSESSMENT AND ANALYSIS

	Date
	4/16/08

	Topics
	· Approaches of functional assessment

· Major causes of problem behavior

· Medical causes of problem behavior

· Guidelines for conducting functional assessment and analysis

	Readings
	Martin & Pear (2006) chapter 22; Cooper, Heron, & Heward (2007) chapter 24

	Assignments due
	Practicum 10: Behavioral assessment; Quizzes: 20, 21 & 23

	Week 13
	VERBAL BEHAVIOR; SELF-CONTROL

	Date
	4/23/08

	Topics
	· Verbal behavior

· Causes of self-control

· A model for self-control programs

· Steps in a self-control program

	Readings
	Martin & Pear (2006) chapters 26; Cooper, Heron, & Heward (2007) chapters 25

	Assignments due
	Practicum 11: Functional behavioral assessment; Quizzes: 22

	Week 14
	COGNITIVE BEHAVIOR MODIFICATION; ABA AND AUTISM; ETHICAL ISSUES

	Date
	4/30/08 (last class)

	Topics
	· Cognitive restructuring
· Self-directed coping methods
· Mindfulness and acceptance
· Behavioral interpretations of cognitive behavioral techniques
· Specific phobias, other anxiety disorders, depression, alcohol problems, eating disorders and obesity, couple distress, sexual dysfunction, habit disorders
· A behavioral review of ethics

· Ethical guidelines

	Readings
	Martin & Pear (2006) chapters 27, 28 & 30; Cooper, Heron, & Heward (2007) chapters 29

	Assignments due
	Practicum 12: Causes and problems of self-control; Practicum 13: Task analysis, behavioral progression, and mastery criteria; Quizzes: 22a, 26

	Week 15
	No lecture

	Date
	5/6/07

	Assignments due
	Quizzes: 27, 28, 30

	Final Exam
	Wednesay, 5/7/08 (WebCT-based)

� The University Honor Code will be followed in this course. Each student is responsible for knowing the rules, regulations, requirements, and academic policies of the university.

� If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.

