	1

General Rule:

behavior

	· A muscle, glandular, or neuro-electrical activity.

	1

General Rule:

be concrete
	· Always pinpoint specific behaviors

· when you deal with a behavioral (psychological) problem.

	1

Concept:

behavior analysis

	· The study of the principles of behavior.

	1

Concept:

reinforcer

(positive reinforcer)

	· A stimulus

· that increases the frequency

· of a response it follows.

	1

Concept:

repertoire
	· A set of skills.

	1

General Rule:

dead-man test
	· If a dead man can do it, it probably isn’t behavior.

	1

General Rule:

check the assumed

reinforcer first
	· Before spending much time trying to reinforce behavior,

· make sure you have a true reinforcer.

	2

Concept:

baseline

	· The phase of an experiment or intervention

· where the behavior is measured

· in the absence of an intervention.

	2

Concept:

medical model myth
	· An erroneous view of human behavior

· that behavior is always a mere symptom of

· an underlying psychological condition.

	2

Concept:

behavioral contingency
	· The occasion for a response,

· the response, and

· the outcome of the response.

	2

Concept:

reinforcement contingency

	· The response-contingent

· presentation

· of a reinforcer

· resulting in an increased frequency of that response.

	2

General Rule:

the don't say rule
	· With nonverbal organisms, don't say,
· expects,
· knows,
· thinks,
· figures out,
· in order to (or so that he, she, or it could ...),

· trying to,
· makes the connection,

· associates,

· learns that,

· imagines,

· or understands.
· With any organisms. don't say,

· wants.

	2

Concept:

the error of reification
	· To call a behavior or process a thing.

	2

General Rule:

reinforce behavior
	· Reinforce behavior,

· not people.

	3

Concept:

escape contingency

	· The response-contingent

· removal of

· an aversive stimulus

· resulting in an increased frequency of that response.

	3

Concept:

aversive stimulus

(negative reinforcer)

	· A stimulus

· that increases the future frequency of a response

· its removal (termination) follows.

	3

Concept:

differential reinforcement

of alternative behavior (DRA)

	· The replacement of an inappropriate response

· with a specific appropriate response

· that produces the same reinforcing outcome.

	3

False General Rule:

the toothpaste theory

of abnormal behavior
	· Abnormal behavior flows out of sick people

· like toothpaste squeezed from a tube.

· The abnormal behavior results from inner pressure.

	3

Concept:

functional assessment

	· An assessment

· of the contingencies

· responsible for behavioral problems.

	3

Principle:

parsimony
	· The use of no unnecessary concepts, principles, or assumptions.

	3

General Rule:

the sick social cycle

(victim’s escape model)
	· The perpetrator’s aversive behavior punishes

· the victim’s appropriate behavior.

· And the victim’s stopping the appropriate behavior

· unintentionally reinforces that aversive behavior.

	4

General Rule:

the sick social cycle

(victim’s punishment model)
	· In escaping

· the perpetrator’s aversive behavior,

· the victim unintentionally reinforces that aversive behavior.

	4

Concept:

punishment contingency

	· Response-contingent

· presentation of

· an aversive condition (negative reinforcer)

· resulting in a decreased frequency of that response.

	4

Concept:

overcorrection
	· A contingency

· on inappropriate behavior

· requiring the person

· to engage in an effortful response

· that more than corrects

· the effects of inappropriate behavior.

	4

Concept:

dependent variable

	· A measure of the subject's behavior.

	4

Concept:

informed consent
	· Consent to intervene in a way

· that is experimental or risky.

· The participant or guardian

· is informed of the risks and benefits

· and of the right to stop the intervention

	4

Concept:

independent variable

	· The variable the experimenter systematically manipulates

· to influence the dependent variable.

	4

Concept:

social validity

	· The goals,

· procedures, and

· results of an intervention

· are socially acceptable to

· the client,

· the behavior analyst, and

· society.

	4

Concept:

multiple baseline design
	· An experimental design

· in which the replications involve

· baselines of differing durations

· and interventions of differing starting times.

	4

Concept:

reliability measurement
	· The comparison of measurements

· of dependent variables and

· independent variables

· obtained by independent observers.

	5

Concept:

penalty contingency

	· The response-contingent

· removal of

· a reinforcer (positive reinforcer)

· resulting in a decreased frequency of that response.

	5

Concept:

response-cost contingency

	· The response-contingent

· removal of

· a tangible reinforcer resulting in a decreased frequency of that response.

	5

Concept:

time-out contingency

	· The response-contingent

· removal of

· access to a reinforcer resulting in a decreased frequency of that response.

	5

Concept:

reversal design
	· An experimental design

· in which we reverse

· between intervention and baseline conditions

· to assess the effects of those conditions.

	5

Principle:

the law of effect

	· The effects of our actions

· determine whether we will repeat them

	6

Principle:

recovery from punishment

	· Stopping the punishment or penalty contingency

· for a previously punished response

· may cause the response frequency to increase

· to its frequency before the punishment or penalty contingency.

	6

Principle:

spontaneous recovery

	· A temporary recovery of the extinguished behavior.

	6

Concept:

forgetting procedure
	· Preventing the opportunity (or occasion) for a response.

	6

Principle:

extinction

	· Stopping the reinforcement or escape contingency

· for a previously reinforced response

· causes the response frequency to decrease

	6

General Rule:

Forget Forgetting
	· There’s no such thing.

	6

Concept:

to confound variables

	· To change or allow to change two or more independent variables at the same time,

· so you cannot determine what variables are responsible for the change in the dependent variable.

	6

Concept:

control condition
	· A condition not containing the presumed crucial value of the independent variable.

	7

Concept:

response topography

	· The sequence (path of movement),

· form,

· or location

· of components of a response

· relative to the rest of the body

	7

Concept:

Latency

	· The time between

· the signal or opportunity for a response

· and the beginning of the response.

	7

Concept:

task analysis

	· An analysis of complex behavior

· and sequences of behavior

· into their component responses.

	7

Concept:

duration
	· The time from

· the beginning to the end

· of a response.

	7

General Rule:

process vs. product
	· Sometimes you need to

· make reinforcers and feedback contingent on

· the component responses of the process,

· not just the product (outcome).

	7

Concept:

response dimensions

	· The physical properties of a response.

	7

Concept:

response class

	· A set of responses that either

· a) are similar on at least one response dimension, or

· b) share the effects of reinforcement and punishment, or

· c) serve the same function (produce the same outcome)

	7

Concept:

single-subject
 research design

	· The entire experiment is conducted with a single subject,

· though it may be replicated with several other subjects.

	7

Procedure:

the differential-

reinforcement

 procedure

	· Reinforcing one set of responses and

· not reinforcing another set of responses.

	7

Concept:

group research design
	· The experiment is conducted with at least two groups of subjects.

· And the data are usually presented in terms of the mean (average)

· of the performance of all subjects

· combined for each group.

	7

Concept:

the differential punishment

procedure

	· Punishing one set of responses

· and not punishing another set of responses.

	7

Concept:

control group
	· A group of subjects

· not exposed to the presumed crucial value of the independent variable.

	7

Concept:

experimental group
	· A group of subjects

· exposed to the presumed crucial value

· of the independent variable.

	8

Concept:

fixed-outcome shaping
	· Shaping that involves

· no change in the value of

· the reinforcer

· or aversive condition,

· as the performance criterion more and more closely resembles the terminal behavior.

	8

Concept:

terminal behavior

	· Behavior not in the repertoire

· or not occurring at the desired frequency;

· the goal of the intervention

	8

Concept:

shaping

with reinforcement

	· The differential reinforcement of only that behavior

· that more and more closely resembles the terminal behavior.

	8

Concept:

operant level
	· The frequency of responding

· before reinforcement

	8

Concept:

shaping

with punishment
	· The differential punishment of all behavior

· except that which more and more closely resembles the terminal behavior.

	8

Concept:

initial behavior
	· Behavior that resembles

· the terminal behavior

· along some meaningful dimension

· and occurs with at least a minimal frequency.

	8

Concept:

variable-outcome

shaping

	· Shaping that involves

· a change in the value of

· the reinforcer

· or aversive condition,

· as performance more and more closely resembles the

· terminal behavior.

	8

Concept:

intermediate behavior
	· Behavior that more closely approximates the terminal behavior.

	9

Concept:

unlearned aversive

condition

	· A stimulus that is aversive,

· though not as a result of pairing with other aversive stimuli.

	9

Concept:

unlearned reinforcer

	· A stimulus that is a reinforcer,

· though not as a result of pairing with another reinforcer.

	9

Procedure:

motivating operation

	· A procedure or condition

· that affects learning and performance

· with respect to a particular reinforcer or aversive condition.

	9

Principle:

Satiation

	· Consuming a substantial amount of a reinforcer

· temporarily decreases

· relevant learning and performance.

	9

Principle:

Deprivation

	· Withholding a reinforcer increases

· relevant learning and performance.

	9

Principle:

Premack principle

	· If one activity occurs more often than another,

· the opportunity to do the more frequent activity

· will reinforce the less frequent activity.

	10

Concept:

aggression reinforcer
	· Stimuli resulting from acts of aggression.

	10

Concept:

addictive reinforcer

	· A reinforcer for which

· repeated exposure

· is a motivating operation.

	10

Principle:

the aggression principle
	· Aversive stimuli and extinction

· are motivating operations

· for aggression reinforcers.

	11

Concept:

conditional stimulus
	· Elements of a stimulus

· have their value or function

· only when they are combined;

· otherwise, the individual elements may be relatively neutral.

	11

Concept:

generalized learned reinforcer

(generalized secondary/conditioned reinforcer)

	· A learned reinforcer that is a reinforcer

· because it has been paired with a variety of other reinforcers.

	11

Concept:

learned reinforcer

(secondary or conditioned reinforcer)

	· A stimulus that is a reinforcer
· because it has been paired with another reinforcer.

	11

Concept:

token economy

	· A system of generalized learned reinforcers

· in which the organism that receives those generalized reinforcers can save them

· and exchange them for a variety of backup reinforcers later.

	11

Procedure:

pairing procedure
	· The pairing of a neutral stimulus with

· a reinforcer or aversive stimulus.

	11

Concept:

learned aversive stimulus

	· A stimulus

· that is aversive

· because it has been paired with another aversive stimulus.

	11

Principle:

value-altering principle
	· The pairing procedure

· converts a neutral stimulus

· into a learned reinforcer

· or learned aversive stimulus.

	12

Concept:

verbal behavior

	· The behavioral term for language

	12

Concept:

discriminative stimulus (SD)

	· A stimulus in the presence of which

· a particular response will be reinforced or punished.

	12

Concept:

stimulus discrimination

(stimulus control)
	· The occurrence of a response more frequently in the presence of one stimulus

· than in the presence of another,

· usually as a result of a discrimination training procedure.

	12

Concept:

S-delta (S∆)

	· A stimulus in the presence of which

· a particular response will not be reinforced or punished.

	12

Concept:

incidental teaching
	· The planned use of

· behavioral contingencies,

· differential reinforcement,

· and discrimination training

· in the student’s everyday environment.

	12

Concept:

Prompt

	· A supplemental stimulus

· that raises the probability of a correct response.

	12
Concept:

operandum
	· That part of the environment

· the organism operates (manipulates).

	12

Criteria for diagraming

Discriminated Contingencies:

S∆ contingency test
	· Is there also an S∆?

· (If not, then you also don’t have an SD).

	12

Concept:

discrimination training

procedure

	· Reinforcing or punishing a response

· in the presence of one stimulus

· and extinguishing it

· or allowing it to recover

· in the presence of another stimulus.

	12

Criteria for diagramming

discriminated contingencies:

same before condition test
	· Is the before condition the same for both the SD and the S∆?

	12

Criteria for diagramming

 discriminated contingencies:

different before condition test
	· Does the SD differ from the before condition?

	12

Criteria for diagramming

discriminated contingencies:
response test
	· Is the response the same for both the SD and the S∆?

	12

Criteria for diagramming

 discriminated contingencies:

operandum test
	· Does the SD differ from the operandum?

	12

Criteria for diagramming

discriminated contingencies:

extinction/recovery test

	· Is the S∆ contingency always extinction or recovery?

	13

Concept:

stimulus generalization

	· The behavioral contingencies

· in the presence of one stimulus

· affect the frequency of the response

· in the presence of another stimulus.

	13

Concept:

concept training

	· Reinforcing or punishing a response

· in the presence of one stimulus class

· and extinguishing it or allowing it to recover

· in the presence of another stimulus class.

	13

Concept:

stimulus class

	· A set of stimuli,

· all of which have some common physical property.

	13

Concept:

matching to sample

	· Selecting a comparison stimulus

· corresponding to a sample stimulus.

	13

Concept:

Subjective measure
	· The criteria for measurement

· are not completely specified in physical terms

· or the event being measured is a private, inner experience.

	13

Concept:

Objective measure
	· The criteria for measurement are completely specified in physical terms

· and the event being measured is public and

· therefore observable by more than one person.

	13

Concept:

conceptual stimulus control

(conceptual control)

	· Responding occurs more often

· in the presence of one stimulus class

· and less often in the presence of another stimulus class

· because of concept training.

	13

Concept:

stimulus-generalization

gradient

	· A gradient of responding showing

· a decrease in responding

· as the test stimulus

becomes less similar to the training stimulus.

	13

Concept:

stimulus dimensions

	· The physical properties of a stimulus.

	13

Concept:

fading procedure

	· At first, the SD and S∆ the differ along at least one irrelevant dimension,

· as well as the relevant dimension.

· Then the difference between the SD and the S∆ is reduced along all but the relevant dimensions,
· until the SD and S∆ differ along only the relevant dimension.

	13

Concept:

errorless

discrimination

procedure
	· The use of a fading procedure

· to establish a discrimination,

· with no errors during the training.

	14

Concept:

Imitation

	· The form of the behavior of the imitator

· is controlled by

· similar behavior of the model.

	14

Concept:

physical prompt

(physical guidance)

	· The trainer physically moves the trainee's body

· in an approximation of the desired response.

	14

Concept:

generalized imitation

	· Imitation of the response

· of a model

· without previous reinforcement of

· imitation of that specific response.

	14

Concept:

verbal prompt
	· A supplemental verbal stimulus

· that raises the probability of a correct response.

	14

Concept:

imitative reinforcers

	· Stimuli arising from the match between

· the behavior of the imitator

· and the behavior of the model

· that function as reinforcers.

	14

Theory:

the theory of

 generalized imitation
	· Generalized imitative responses occur

· because they automatically produce imitative reinforcers.

	15

Concept:

avoidance contingency

	· Response-contingent

· prevention of

· an aversive condition

· resulting in an increased frequency of that response.

	15

Concept:

Avoidance-of-loss contingency

	· Response-contingent

· prevention of
· loss of a reinforcer

· resulting in an increased frequency of that response.

	15

Concept:

warning stimulus

	· A stimulus that precedes

· an aversive condition and

· thus becomes a learned aversive stimulus.

	16

Concept:

Differential reinforcement of other behavior (DRO)

	· A reinforcer is presented

· after a fixed interval of time

· if the response of interest has NOT occurred during that interval

	16

Concept:

punishment-by-prevention-

of-a-reinforcer

contingency
	· Response-contingent

· prevention of

· a reinforcer

· resulting in a decreased frequency of that response.

	16

Concept:

punishment-by-prevention-of-

removal contingency

	· Response-contingent

· prevention of removal of

· an aversive condition

· resulting in a decreased frequency of that response

	17

Concept:

Intermittent Reinforcement

	· Reinforcement schedule in which a reinforcer follows the response only once in a while.

	17

Concept:

fixed-ratio responding

	· After a response is reinforced,

· no responding occurs for a period of time,

· then responding occurs at a high, steady rate

· until the next reinforcer is delivered.

	17

Concept:

continuous reinforcement

(CRF)
	· A reinforcer follows each response.

	17

Concept:

variable-ratio (VR)

schedule of

reinforcement

	· A reinforcer is contingent on
· the last of a variable number of responses.

	17

Concept:

schedule of reinforcement

	· The way reinforcement occurs

· because of the number of responses

· time since reinforcement

· time between responses,
· and stimulus conditions.

	17

Concept:

variable-ratio

responding
	· Variable-ratio schedules produce

· a high rate of responding,

· with almost no postreinforcement pausing.

	17

Concept:

fixed-ratio (FR)

schedule of reinforcement

	· A reinforcer is contingent on

· the last of a fixed number of responses.

	18

Concept:

fixed-interval (FI)

 schedule of

 reinforcement

	· A reinforcer is contingent on

· the first response

· after a fixed interval of time

· since the last opportunity for reinforcement.

	18

Concept:

fixed-interval scallop

	· A fixed-interval schedule often produces a scallop:

· a gradual increase in the rate of responding,

· with responding occurring at a high rate,

· just before reinforcement is available.

· No responding occurs for some time after reinforcement.

	18

Principle:

variable-interval

responding

	· Variable-interval schedules produce

· a moderate rate of responding,

· with almost no postreinforcement pausing.

	18

Concept:

fixed-time schedule

 of reinforcer delivery

	· A reinforcer is delivered,

· after the passage of a fixed period of time,

· independent of the response.

	18

Concept:

resistnce to extinction

	· The number of responses or

· the amount of time

· before a response extinguishes.

	18

Concept:

superstitious behavior

	· Behaving as if the response causes

· some specific outcome,

· when it really does not.

	18

Principle:

resistance to extinction

and intermittent

reinforcement

	· Intermittent reinforcement

· makes the response

· more resistant to extinction

· than does continuous reinforcement.

	18

Concept:

variable-interval (VI)

schedule of

reinforcement

	· A reinforcer is contingent on

· the first response,

· after a variable interval of time,

· since the last opportunity for reinforcement.

	19

Concept:

concurrent contingencies

	· More than one contingency of reinforcement or punishment

· is available at the same time.

	19

Concept:

differential reinforcement

of incompatible behavior (DRI)

	· Reinforcement is contingent on a behavior that is

· incompatible with another behavior

	19

Erroneous Principle:

symptom substitution

	· Problem behaviors are symptoms of an underlying mental illness.

· So if you get rid of one problem behavior (“symptom”),

· another will take its place,

· until you get rid of the underlying mental illness.

	19

Principle:

matching law
	· When two different responses are each reinforced with

· a different schedule of reinforcement,

· the relative frequency of the two responses

· equals the relative value of reinforcement

· on the two schedules of reinforcement.

	19

Concept:

Intervention/treatment

package
	· The addition or change of several independent variables

· at the same time

· to achieve a desired result,

· without testing the effect of each variable individually.

	20

Concept:

total-task

presentation
	· The simultaneous training of

· all links in a behavioral chain.

	20

Concept:

forward chaining
	· The establishment of the first link in a behavioral chain,

· with the addition of successive links,

· until the final link is acquired

	20

Principle:

dual-functioning

chained stimuli

	· A stimulus in a behavioral chain

· reinforces the response that precedes it

· and is an SD or operandum for the following response.

	20

Concept:

behavioral

chain

	· A sequence of stimuli and responses.

· Each response produces a stimulus that

· reinforces the preceding response

· and is an SD or operandum

· for the following response.

	20

Concept:

backward chaining

	· The establishment of the final link in a behavioral chain,

· with the addition of preceding links,

· until the first link is acquired.

	20

Concept:

differential reinforcement

of low rate (DRL)

	· Reinforcement

· for each response following the preceding response

· by at least some minimum delay.

	21

Concept:

conditioned stimulus

(CS)

	· A stimulus that has acquired its eliciting properties

· through previous pairing with another stimulus.

	21

Concept:

unconditioned response

(UR)

	· An unlearned response

· elicited by the presentation

· of an unconditioned stimulus

	21

Concept:

unconditioned stimulus

(US)

	· A stimulus that produces the unconditioned response

· without previous pairing with another stimulus.

	21

Concept:

operant conditioning

	· Reinforcing consequences

· following the response

· increase its future frequency;

· and aversive consequences

· following the response

· decrease its future frequency.

	21

Concept:

conditioned response

(CR)

	· A learned response

· elicited by the presentation

· of a conditioned stimulus.

	21

Concept:

respondent conditioning

	· A neutral stimulus

· acquires the eliciting properties

· of an unconditioned stimulus

· through pairing the unconditioned stimulus

· with a neutral stimulus.

	21

Concept:

higher-order conditioning

	· Establishing a conditioned stimulus

· by pairing a neutral stimulus

· with an already established conditioned stimulus.

	21

General Rule:

SD / CS test
	· To determine if a stimulus is an SD or CS,

· look at its history of conditioning:

· look for a plausible US -- UR relation;

· and alternatively, look for a plausible SD -- R -- SR contingency.

	21

Concept:

systematic desensitization

	· Combining relaxation with

· a hierarchy of fear-producing stimuli,

· arranged from the least to the most frightening.

	21

Concept:

respondent extinction

	· Present the conditioned stimulus

· without pairing it with the unconditioned stimulus,

· or with an already established conditioned stimulus,

· and the conditioned stimulus will lose its eliciting power.

	22

Concept:

direct-acting

contingency
	· A contingency in which

· the outcome of the response
· reinforces or punishes that response.

	22

Concept:

rule

	· A description of a behavioral contingency.

	22

Concept:

rule control

	· The statement of a rule

· controls the response

· described by that rule.

	22

Concept:

rule-governed analog to

a behavioral contingency

	· A change in the frequency of a response
· because of a rule describing the contingency.

	22

Concept:

ineffective contingency
	· A contingency that does not control behavior.

	22

Concept:

rule-governed behavior

	· Behavior under the control of a rule.

	22

Concept:

contingency control

	· Direct control of behavior

· by a contingency,

· without the involvement of rules.

	22

Concept:

indirect-acting

contingency

	· A contingency that controls the response,

· though the outcome of that response

· does not reinforce or punish that response.

	22

Principle:

(Optional-not on quiz)

Immediate reinforcement
	· The effect of the reinforcement procedure decreases

· as the delay between the response and the outcome increases.

· Reinforcers delayed more than 60 seconds

· have little or no reinforcing effect.

	22

Concept:

(Optional-not on quiz)

a contingency that is

not direct acting
	· Either an indirect-acting contingency or

· an ineffective contingency.

	22

(Optional-not on quiz)

General Rule:

rule control
	· Start looking for rule control,

· if behavior is controlled by an outcome

· that follows the response by more than 60 seconds.

	23

Concept:

feedback

	· Nonverbal stimuli

· or verbal statements

· contingent on past behavior

· that can guide future behavior.

	23

Concept: Review

process vs. product
	· Sometimes you need to make reinforcers and feedback

· contingent on the component responses of the process,

· not just the product (outcome).

	23

Concept:

Covert behavior

	· Private behavior (not visible to the outside observer).

	23

Concept Review:

task analysis

	· An analysis of complex behavior

· and sequences of behavior

· into their component responses.

	23

Principle:

shifting from rule-control

to contingency control

	· With repetition of the response,

· control often shifts from control by the rule describing a direct-acting contingency

· to control by the direct-acting contingency itself.

	23

Concept:

multiple baseline

design
	· An experimental design

· in which the replications involve

· baselines of differing durations and

· interventions of differing starting times.

	24

Concept:

performance contract

 (behavioral contract or

 contingency contract)
	· A written rule statement

· describing the desired or undesired behavior,

· the occasion when the behavior should or should not occur, and

· the added outcome for that behavior.

	24

False Principle:

the mythical cause of

poor self-management
	· Poor self-management occurs because

· immediate outcomes control our behavior

· better than delayed outcomes do.

	24

Principle:

rules that are easy to follow

	· Describe outcomes that are

· both sizable

· and probable.

· The delay isn't crucial.

	24

Model:

the three-contingency model

of performance-management

	· The three crucial contingencies are:

· the ineffective natural contingency,

· the effective, indirect-acting performance-management contingency, and

· the effective, direct-acting contingency.

	24

Principle:

the real cause of

poor self-management
	· Poor self-management results from poor control by rules

· describing outcomes that are either

· too small (though often of cumulative significance)

· or too improbable.

· The delay isn't crucial.

	24

Principle:

rules that are hard to follow

	· Describe outcomes that are either

· too small (though often of cumulative significance)

· or too improbable.

· The delay isn't crucial.

	25

Principle:

the deadline principle
	· If an indirect-acting contingency

· is to increase or maintain performance,

· it should involve a deadline.

	25

Concept:

pay for performance

	· Pay is contingent on specific achievements

	25

General Rule:

The it-is-probably-rule-control rule
	· It is probably rule control, if

· the person knows the rule,

· the outcome is delayed, or

· the performance changes as soon as the person hears the rule.

	25

Principle:

the analog to avoidance

principle
	· If an indirect-acting contingency

· is to increase or maintain performance,

· it should be an analog to avoidance.

	26

Concept:

spiritualistic mentalism
	· The doctrine that the mind is

· spiritual (nonphysical).

	26

Concept:

the simplistic biological-determinist error
	· Analogous behaviors are

· homologous behaviors.

	26

Concept:

the simplistic cognitivist error
	· Rats think

	26

Concept:

methodological behaviorism

	· An approach that restricts the science of psychology

· to only those independent and dependent variables

· that two independent people can directly observe.

	 26
Concept:

the simplistic behaviorist error

	· People don’t think.

	26

Concept:

mentalism

	· The doctrine that the mind causes behavior to occur.

	26

Concept:

mind
	· An entity or collection of entities

· assumed to cause behavior to occur.

· It may be either material or nonmaterial,

· but it is not the behavior itself.

	26

Concept:

materialism
	· The doctrine that the physical (material) world

· is the only reality.

	26

Concept:

spiritualism
	· The doctrine that the world is divided into two parts,

· material and spiritual.

	26

Concept:

radical behaviorism

	· An approach that addresses all psychology

· in terms of the principles of behavior.

	26

Concept:

cognitive structure

	· An entity

· assumed to cause action;

· the way the organism sees the world,

· including the organism's beliefs and expectations.

· It is material, but not behavior.

	26

Concept:

cognitive behavior modification
	· An approach that attempts to modify behavior

· by modifying the cognitive structure.

	26

Concept:

materialistic mentalism

	· The doctrine that the mind is

· physical, not spiritual.

	26

Concept:

Values
	· Learned and unlearned reinforcers

· and aversive conditions.

	26

Concept:

goal-directed systems

design
	· First you select the ultimate goal of a system,

· then you select the various levels of intermediate goals needed to accomplish that ultimate goal,

· and finally, you select the initial goals needed to accomplish those intermediate goals.

	26

Concept:

legal rule control
	· Control by rules specifying added analogs to behavioral contingencies

· and added direct-acting behavioral contingencies

· based on material outcomes.

	26

Concept:

moral (ethical)

rule control
	· Control by rules

· specifying added analogs to behavioral contingencies.

· Such rules specify social, religious, or supernatural outcomes.

	27

Concept:

performance maintenance

	· The continuing of performance

· after it was first established

	27

Principle:

behavior trap

	· Use an added reinforcement contingency
· to increase the rate of behavior.
· Then the behavior can be reinforced by
· natural reinforcement contingencies, and
· those natural contringencies
· can maintain that behavior.

	28

Concept:

transfer of training

	· Performance established

· at one time

· in one place

· now occurs in a different time and place.

	29

Review Principle:

the law of effect
	· The effects of our actions

· determine whether we will repeat them.

	29

Concept:

subjective evaluation

of experts
	· Experts’ evaluation

· of the significance of

· the target behavior and the outcome.

	29

Concept:

external validity
	· The extent to which the conclusions of an experiment

· apply to a wide variety of conditions.

	29

Concept:

obtrusive assessment
	· Measuring performance

· when the clients or subjects are aware

· of the ongoing observation.

	29

Concept:

duration
	· The time from

· the beginning

· to the end

· of a response.

	29

Concept:

unobtrusive assessment
	· Measuring performance

· when the clients or subjects

· are not aware

· of the ongoing observation.

	29

Concept:

force
	· Intensity of a response.

	29

Concept:

products of behavior
	· Record or evidence

· that the behavior has occurred.

	29

Concept:

interobserver agreement
	· Agreement between

· observations of

· two or more independent observers.

	29

Review Concept:

confounded variables
	· Two or more possible independent variables have changed at the same time,

· so it is not possible to determine which of those variables

· caused the change in the dependent variable.

	29

Review Concept:

baseline
	· The phase of an experiment or intervention

· in which the behavior is measured

· in the absence of an intervention.

	29

Concept:

case study
	· The evaluation of the results of

· an applied intervention or

· a naturally changing condition

· that involves confounded variables.

	29

Concept:

simple baseline design
	· An experimental design

· in which the baseline data are collected

· before the intervention.

	29

Concept:

internal validity
	· The extent to which a research design

· eliminates confounding variables.

	29

Concept:

reversal design
	· An experimental design

· in which the intervention (experimental) and baseline conditions

· are reversed

· to determine if the dependent variable changes as

· those conditions (independent variable) change.

	29

Concept:

research design
	· The arrangement of the various conditions of an experiment or intervention

· to reduce the confounding of independent variables.

	29

Review Concept:

multiple-baseline design
	· An experimental design

· in which the replications involve

· baselines of differing durations

· and interventions of differing starting times.

	29

Concept:

changing-criterion

design
	· An experimental design

· in which the replications involve

· interventions with criteria of differing values.

	29

Review Concept:

functional assessment
	· An analysis

· of the contingencies responsible for

· behavioral problems.

	29

Concept:

alternating-treatments

design
	· An experimental design

· in which the replications involve

· presenting the different values of the independent variable

· in an alternating sequence

· under the same general conditions

· or in the same experimental phase, while measuring the same dependent variables.

	29

Concept:

social validity
	· The goals,

· procedures,

· and results of an intervention

· are socially acceptable to the

· client,

· the behavior analyst,

· and society

	29

Concept:

Experimental interaction
	· One experimental condition

· affects the results of another.

	29

Concept:

target behavior
	· The behavior being measured,

· the dependent variable.

	29

Concept:

social comparison
	· A comparison of the performance of clients

· exposed to the intervention

· with an equivalent or "normal" group.

	
	

