

What Every Parent Needs to Know about Applied Behavior Analysis (ABA)

David F. Bicard, Ph.D., BCBA-D

Esther Plank, MS

Know Your Rights

- Six Major Principles of The Individuals with Disabilities Education ACT (IDEA)
 - IDEA is the law that schools must follow for educating students with disabilities

Zero Reject

- Schools must educating **ALL** children with disabilities
 - This principle applies regardless of the nature or severity of the disability
 - Schools cannot refuse to educate a student with disabilities simply because they don't offer the services
 - Services begin AT AGE 3 in states that provides services to children without disabilities (including TN)

Nondiscriminatory Identification and Evaluation

- Schools must use non-biased, multifaceted methods of evaluation to determine whether a child has a disability
- Identification and placement cannot be based on a SINGLE test score

Free and Appropriate Education-(FAPE)

- All children with disabilities, regardless of type or severity shall receive FAPE without cost to the parents
- All children with disabilities must receive an individualized education program (IEP)
 - The IEP specifies the child's unique educational needs and states the goals and objectives of teaching for at least one school year

Least Restrictive Environment

- All students should be educated to the greatest extent possible with children without disabilities
- Students with disabilities should have continuum of placement options

Parent and Student Participation and Shared Decision Making

- Schools must collaborate with parents and children with disabilities in the development of the child's IEP

Due Process Safeguards

- If the parent and school cannot agree on a plan for the student's education the parent is entitled to a hearing by an impartial third party
- School districts must pay attorney's fees if the hearing officer rules in favor of the parents

ABA Definition

- “ABA is the science in which procedures derived from the principles of behavior are systematically applied to improve socially significant behavior to a meaningful degree and to demonstrate experimentally that the procedures employed were responsible for the improvement in behavior” (Baer, Wolf, & Risley, 1968).

What is ABA?

- Applied Behavior Analysis (ABA)
 - A science
 - An organized body of knowledge discovered through the process of objective observation, measurement, and evaluation
 - *Journal of Applied Behavior Analysis, Journal of Behavioral Education, Journal of Precision Teaching, Journal of the Experimental Analysis of Behavior*
 - A practice
 - A method of applying the principles of behavior to understand and improve important human behavior
 - The practice of ABA has been an ongoing effort for over 40 years

Behaviorism

- The philosophy of the science of behavior analysis
 - A behaviorist believes that the interaction between the environment and behavior is the most important subject matter when studying behavior
 - A behaviorist does not invent hypothetical constructs as causal mechanisms for behavior

Mentalism

- Is the philosophy behind many branches of the science of psychology
 - Assumes mental or inner states exist that are different from observable behavior
 - These mental states are causes of or mediators of behavior
 - Mental states are used to explain behavior
 - These are called explanatory fictions
 - » “ She hand-flaps because she is autistic. ”

Behaviorism and Mentalism

- In behaviorism the subject matter is behavior
 - Behaviorism uses observable interactions with the environment to explain behavior
 - Some examples
 - > Positive reinforcement
 - > Negative reinforcement
 - > Type I punishment
- In mentalistic sciences the subject matter is often behavior but not always
 - Mentalism uses hypothetical constructs to explain behavior
 - Some example of hypothetical constructs
 - > Cognitive maps
 - > Schema
 - > Intelligence
 - > Neural networks
 - > Learning styles
 - > Disability label

Behaviorism and Mentalism

- Behavioral explanation
 - The child found the candy bar under the desk easily because a candy bar was there yesterday and she saw it.
- Mentalistic explanation
 - The child used her cognitive map and schema of the situation to find the candy bar under the desk.
- Cognitive maps and schema cannot be measured nor manipulated, rather they are inferred from the observation of observable behavior
 - There is no way to determine that a cognitive map or schema exists
 - Even if they do exist there is no way to affect them

Behaviorism

- Over 50 years of research has verified that the principles of behavior are universal and have many applications to every day problems.
- Behaviorists try to avoid circular reasoning.
 - If a child has a normal IQ and his achievement is low he has a *learning disability*. How do we “know”? He has normal IQ and low achievement
 - The problem is placed somewhere within the child
 - > The problem is inaccessible and cannot be changed
- Behaviorism and ABA are very optimistic. (It’s not that the student can’t learn, but it is that we haven’t found the right learning conditions)

Behavior Analysis

- Three Branches
 - Conceptual Analysis of Behavior
 - Focus on theoretical or conceptual issues
 - Experimental Analysis of Behavior
 - Focus on discovering basic principles of behavior
 - Research done in a laboratory environment with both humans and non-humans
 - Applied Behavior Analysis
 - Focus on discovering and clarifying functional relations between socially significant behavior and its controlling variables
 - Research done in “real world” environments with humans

Behavioral Technology

- Services derived from the principles of behavior that have been tested and shown to be effective on socially significant behavior
 - Mental health services
 - Educational services
 - Professional development in business
 - Consumer and occupational safety

Behavioral Technology

- The focus of behavioral technology
 - Applying research tested methods to improve the lives of the people served
- Quality Indicators
 - Behavior(s) prioritized and targeted for improvement by their importance to the individual
 - Procedures derived from published research
 - Procedures delivered consistently across practitioners
 - Direct and frequent measurement of the behavior(s) of interest
 - Data based decision making
 - Procedures produce meaningful change in behavior

Practice of ABA

History of ABA

- Applied behavior analysis (ABA) began in the 1950s when researchers applied the principles of behavior to improve socially significant behaviors.
 - The Journal of Applied Behavior Analysis (JABA) was first published in 1968. In the first issue Baer, Wolf, & Risley published a landmark paper defining ABA.

ABA is Not

- Coercive
 - It is unethical and scientifically unwise to force children to do things they don't want to
- Just used to eliminate bad behavior
 - For any behavior targeted for reduction there must also be a functional replacement taught
- Bribery
 - Bribery is an *illicit payment for an illegal action*
- Only for children with Autism
 - The procedures derived from the study of behavior have universal application

ABA is Not

- Going to teach children to become robots
 - Studies have shown that ABA is effective for teaching spontaneous and creative behavior
- Just discrete trial training
 - ABA is more than just an instructional method
- Easy
 - ABA promises no easy fixes or cures, just hard work and attention to detail with a focus on small but important changes on a daily basis
- A new fad in education
 - Almost 50 years of research showing improvements in important behaviors

What Does a Behavior Analyst Do?

- Uses the tools of science to determine how the environment affects behavior
- Provides individualized behavioral assessments and interventions for children, adolescents, and adults
 - Interventions based on analysis of the environment

Terms and What they Mean

- Discrete Trial
 - A teaching episode that includes an instructional cue/question, a student response, and a consequence
- Lovaas Method
 - Discrete trial teaching based on Dr. Ivor Lovaas's research
- PECS
 - Picture exchange communication systems
 - A form of communication where icons or pictures are exchanged for activities (bathroom) or tangibles (cookies)

Terms and What they Mean

- Verbal Behavior Method
 - A particular method of practice in which students are first taught to request things
- Reinforcement
 - A consequence that increases the future occurrence of a behavior
- Mand
 - A request
- Tact
 - A label
- Intraverbal
 - conversation

Important steps in developing a home program

The Consultant/Supervisor

- A Board Certified Behavior Analyst (BCBA)
 - At least a Master's degree in Behavior Analysis or a related area
 - 225 hours of graduate level coursework in specific behavior analytic content areas
 - 1500 hours of supervised experience in designing and implementing applied behavior analysis interventions
 - A passing score or standardized exam

The Consultant/Supervisor

- Should have a least one year experience in providing ABA services directly to children and/or adults with ASD.
- Should also have experience with both general and special education.

The Consultant/Supervisor

- Attending or giving some workshops, taking some courses, or getting brief hands-on experience does NOT qualify an individual to practice Applied Behavior Analysis effectively and ethically.
- Unfortunately, there may be some individuals who misrepresent themselves in this manner.

A Consultant will:

- Set up the curriculum for your child's program
- Visit different settings to observe your child
- Identify areas of need (i.e., self-help skills, socialization skills, etc.)
- Hold and manage meetings to discuss your child's specific needs with all of the team
- Train therapists on techniques for dealing the problem behaviors

Therapists/Home trainers

- Will be trained by consultant supervisors
- Can be college students (special education, child development, psychology, ABA, etc.), teachers assistants, substitute teachers, etc.
- Should have experience in fields related to children with special needs
- Should understand the program principles and have experience providing ABA services

When hiring therapists:

- Ask questions!
- Be clear about expectations
 - Discipline
 - Documentation
 - Hours
- Get references

Documentation

- Documentation of your in-home program is crucial!
- Documentation should be:
 - Graphs
 - For each task or drill
 - Recorded in the same manor by each therapist
 - Reviewed regularly by the BCBA for accuracy, task completion, and for moving the program forward

Regular team meetings

- Should occur at least once a month and preferably more often than that
- Help to adjust, add, or delete activities in the program
- Help to troubleshoot any problems of the team
- Should review behaviors, learning issues, drills, social skills and play skills, and any child, parent, or therapist issues

Your home program should:

- Have the following components:
 - A list of target skills to teach
 - Techniques on how to teach each target skill
 - Materials needed to teach
 - Probe sheets for data collection
 - Graphs for data analysis
- Extinguish and minimize problem behaviors and increase appropriate behaviors

Your home program should:

- Get your child ready to learn
 - By teaching basic academic concepts and building on these as the child progresses
- Supplement the school programs to meet your child's goals
- Incorporate prompting, error correction, reinforcement, stimulus control, preference assessments, and choice procedures in skill-building drills.

Your home program should:

- Incorporate events like going to the park, going to a birthday party, or playing in the backyard into learning experiences for your child.
- Be constantly changing and growing with your child.

Your Questions