
Alison Thomas-Cottingham, Psychology
BRIDGE Project Report

2009-2010

“Self Management Prospectus” (for Psychology 312, Behavior Modification)
Description of class and project
Behavior Modification, Psychology 312, is an upper-level course (for majors only). This course is required for students who are psychology/education majors with a special education minor and is optional for other psychology majors. Psychology 100, Introduction to Psychology, is the prerequisite course for Behavior Modification. Most students take Behavior Modification during either their junior or senior year. The cap for this course is thirty-five students. My BRIDGE project involved the creation of a “Self Management Prospectus.” This prospectus serves as the proposal for the self-management project, a semester-long assignment where students select, assess, alter and evaluate their own behavior.
What problems or questions about my students’ learning and my teaching strategies did I address?

The importance of…
· Breaking tasks into small, manageable pieces


When students learned that they were expected to select a behavior and alter it during the course of the semester, their responses were mixed. Some were excited about the prospect of eliminating a nagging behavior, while others were overwhelmed with the possible enormity of the task. Breaking the task into small steps allowed students the opportunity to assess the behavior, conceptualize the function of the behavior, devise a treatment for the behavior, and make plans for generalization and maintenance. 
· Providing students with regular feedback on written assignments


Providing frequent feedback throughout the process allowed me to assist students with challenges throughout the process. The approach also provided students with many small grading opportunities rather than one large grade at semester’s end. 
· Encouraging students to use their textbook as a resource;
The text for this course is Behavior Modification by Raymond Miltenberger. Each application-based chapter is well-written and can stand alone as a primer in that area. For this reason, I wanted to encourage students to maximize use of the course text as they created their behavior modification plan. This also promoted independent learning and the ability to take advantage of resources without the assistance of the instructor. To facilitate this goal, I cued them regarding the chapters necessary to answer each item in the prospectus.

· Getting away from instruction as a linear exercise


The material taught in this course is cumulative, and concepts spiral throughout the text. The author begins with foundational information on respondent and classical conditioning and then moves into applications of respondent and classical conditioning (e.g., differential reinforcement, exposure-based therapies, token economy). 
· Weaving the course projects into course lectures


Every Friday, class time was reserved to make an explicit link between course lecture and the self-management project. For example after a discussion of defining, observing and recording behavior, students completed an exercise, “Identify that Behavior” where they used their understanding of behavioral definitions to select behaviors that would be suitable for their self-management project.
Did I rethink my course goals? 
Yes, according to the current course syllabus there are three goals: 
1)understanding differences between operant and classical conditioning; 
2)gaining familiarity with steps in a plan for behavior change; 
3)understanding applications of behavioral principles. 
These goals are low on the Bloom’s taxonomy. Given that this is an upper level course, with advanced undergraduates, I’d like to challenge them a bit more with assignments that require some higher-order thinking skills. 
What methods did I use to gain information?  

I utilized CAT #27, Paper or Project Prospectus (Appendix A)
The Self-Management Prospectus was a part of a larger self-management project that spanned the entire semester. One written assignment (which involved brainstorming behaviors suitable for change) preceded the prospectus, and one written assignment (the final self-management paper) followed the prospectus 
What examples or evidence of student performance can I offer to illustrate how I drew conclusions? 

Please see the attached student sample (Appendix B).
What theories or debates about learning frame or illuminate my inquiry? 

Bloom’s Taxonomy
Using Bloom’s taxonomy as a guide, I created in-class small group assignments related to the final project. Three levels of the taxonomy: knowledge, understanding and application were fundamental in the development of these assignments, but I also wanted students’ grasp of behavioral principles to go beyond tasks associated with the first two levels of the taxonomy (i.e., knowledge and understanding). It was my hope that through this assignment students would delve into other levels such as application analysis, synthesis and evaluation.

Teaching Critical Thinking in Statistics and Research Methods

I employed the interteaching method after students submitted their prospecti. For example, I paired students and instructed them to share their behavior-change plans with an assigned partner. I then instructed them to assess and evaluate each other’s projects.  Not only were students truly interested in classmates’ plans for behavior change, they also provided concrete and insightful feedback to their peers. 

What have I learned (or what new hypotheses have I developed) so far?
· I was pleasantly surprised that in their attempts at interteaching (i.e., working in small groups and pairs on structured mini-assignments), students worked well with peers. They made efficient use of their time and based on what I overheard while observing interteaching in the classroom, they provided useful feedback that incorporated the relevant concepts from the course material.

· Students were also able to use the textbook as a reference guide.  Happily, my initial concerns about their ability to understand and apply information that had not yet been covered in class were not supported.

· Providing frequent feedback is time consuming. In addition, the feedback must be provided in a timely manner. In the future I will consider using “check”, “check plus” “check minus” for draft assignments rather than grading both drafts and final submissions.

Where will I go from here?

· I will teach the course again during the first summer session. I will reduce lecture time from the course to devote more time to the project, specifically the use of interteaching. 
· I would also like to formally assess students’ perceptions of this assignment in some way. Rather than incorporate it into the end-of-semester evaluation, I’d like to collect information using a separate written assessment, which I will develop.
Appendix A 
Self-Management Prospectus
Behavior Modification-spring 2010 Self-Management Project 
Prospectus Due March 5, 2010 
The purpose of this assignment is help you organize your plans for your self-management project. Please respond to each item with full sentences. Remember this is a plan and just the first step in the project. 

· Identify the behavior that you plan to change (please refer to definitions of behavior 

chapter 1). [definition of the target behavior and competing behaviors] 
· Who will assist you with your project (will you have a contract manager or an outside
 observer or will you use only self-observation)? 

· How will you assess your progress? [Desired level of target behavior] 
· Discuss your plan for recording the behavior (chapter 2). [self-monitoring plan] 
· Discuss your plan for functional assessment (chapter 13). [functional assessment] 
· What type of intervention do you plan to use and how would you describe it using the 
approaches we have discussed (operant v. classical) (chapters 4-8)? [appropriate self- management strategies] 
· Diagram your behavior using either the model for operant or classical conditioning .
· Discuss your plans instituting behavior change (e.g., what you will do to strengthen or 

weaken the behavior). 

Discuss your plan for self-management evaluation (chapter 20). [self-management
 evaluation] 
· Discuss your plans for maintenance. [plans for maintenance] 
· Provide a timeline for your plan. 

· What are your biggest concerns about this project? 
Appendix B

Sample Projects
S. P.
4/29/10

Behavior Mod Final Draft

Summary

The behavior I chose to change and modify is the number of times I curse and use foul language. The number of curses that I was speaking in a given day is high. Since I started college I have been with my friends most of the time and when I am with them I am relaxed and I don’t worry about bad language. It seems that this behavior was influencing my choice of words in formal situations like when I was with my family or at work. My behavior had inhibited my word filter and I wished to change that by prompting myself to think more before I speak.


To change my behavior, I created a curse jar. The premise is simple: Every time I said a curse word, I would place five cents in the jar. This form of negative punishment would help me think about what I say. It isn’t always bad to curse. If I only said one or two curse words a day, I would use positive reinforcement by taking some money out of the jar depending on the number of curses. I believed that by rewarding myself for controlling what I said that day, I would be more lenient when I messed up and let a curse slip out. 


I would keep track of my negative punishment and positive reinforcement by tallying the number of times I cursed. I marked down the frequency I cursed in an Excel spread sheet for eight days. 

Functional Assessment 


I determined that my problem behavior was cursing during conversations. The antecedent was conversing with friends in general. I would then curse to try and sound cool, and the consequence of this behavior was me having the mentality that cursing sounds cooler and is accepted in any situation. This is a problem that I wanted to fix.
Before I started my behavior modification I had to determine what was considered a curse word. I am not going to go into detail, but I considered all words that would get censored on television as curse words. I also had to determine when I would record the event. Certain situations made it harder to control what I would say. If I was watching a sporting event or out partying I could perhaps spontaneously say a curse before thinking about another word to replace it. I decided not to count instances where I had alcohol, but I did count events that got me excited like sports. My impulsiveness is a behavior I worked on and the results, I believed, should show a change in the number of times I cursed.

Recording The Behavior 

I recorded the frequency of curses over a period of eight days with continuous recording. To record the curses I would tally each instance in an Excel spreadsheet. I used a direct observation on myself and also asked my roommates and [a friend] to observe me. Since I knew I was observing myself, reactivity most likely occurred. I believe that reactivity was useful because it had me in a mindset to constantly think about what I was saying.

Intervention


I used Operant conditioning for my behavior. I utilized reinforcement and punishment to control the number of times I cursed. Every instance I cursed I would use punishment by charging myself a curse-fee. I would pay this fee by paying five cents in a curse jar. If I went a day with little to no cursing, I would reinforce the behavior by taking some change out of the jar.  


This procedure proved successful. In the beginning I cursed a lot, but as I implemented the plan the frequency decreased each day. Soon I was down to an average of two curses a day with a few instances of one or zero. Some spontaneous recovery did occur, but I believe that was because I forgot about watching what I should say since I had not cursed in a while. 

Maintenance 

To make sure I stayed on course and didn’t curse at inappropriate times, I would implement a stronger punishment to also go along with the curse jar. Maybe something physical like five pushups a curse would provide maintenance. I would also increase the reward. Along with taking money out of the jar, I would give myself a day off of counting if I managed to keep the amount of cursing low in a week. I could also create a substitute word that sounded like each curse. This would allow me to express my discontent in a more acceptable way in public. I could say “barnacles” or “butternutter.” 

Data Appendix 
[image: image1.png]Number of Curses

4.5

35

25

15

0.5

Frequency of Curses

/\

Day1l

Day2 Day3 Day4 Day5

Days

Day 6

Day7

Day 8


Day 1- 4 curses

Day 2- 3 curses

Day 3- 1 curses

Day 4- 2 curses

Day 5- 4 curses (Flyers game, most cursing done then)

Day 6- 2 curses

Day 7- 2 curses

Day 8- 0 curses
1

