
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

THE DEVELOPMENT OF SELF MONITORING OF BEHAVIOUR

BY DELINQUENT GIRLS IN RESIDENTIAL CARE

A Thesis presented in partial fulfillment of the require­
ments for the Degree of Master of Arts in Psychology

at Massey University

J OHN CHARLES WATSON

1981

f .. c. '

ii

ABSTRACT

The use of the methods of applied behaviour analysis

to provide the basis of treatment programmes for delinquent

youth has expanded over the past decade. These techniques

appear to be adaptable to a wide variety of residential

and community based settings. The token economy probably

enjoys the widest use of all the programme alternatives.

It has been found however, that when token prograrrrrnes have

been withdrawn, the maintenance of the behaviour change

typically deteriorates. In an attempt to overcome this,

self evaluation procedures can be an effective aid in

maintaining behaviour after reinforcement contingencies

have been withdrawn. This thesis reports on the introduc­

tion of behavioural self evaluation into a token programme

with delinquent girls in a residential setting. In order

to develop an accurate behavioural self eva luation and

reporting procedure which established and maintained appro~

priate levels of behaviour, a matching procedure initially

with contingent points for both accuracy of matching and

behavioural performance was used. Girls rapidly lea.rned

to accurately assess their behaviour and maintain both

assessments and behaviour at criterion levels. The matching

procedure was withdrawn after criteria levels of 80 percent

accuracy were maintained. Random checks that followed

revealed accuracy and behavioural performance were maintained

during periods of contingent reinforcement, and for a short

period after reinforcement was withdrawn.

ACKNOWLEDGEMENTS

The author is extremely grateful' to the staff

members of the Margaret Street Girls' Home in Palmerston

North, who gave their continued support, encouragement

and criticisms of this research project.

To David Hutchinson, Barbara Sherson, Joyce

McLaughlin, Betty Fraser, Ruth Grant, Betty Neilsen, Dawn

Alexander, Jan Smith, Graeme Munford, Anne-Marie Van Der

Linden, Maurice Field and Shelley Hamilton, thank you for

all your work.

iii

Special thanks also to the 28 girls who participated

in the project, the standard of behaviour achieved was a

credit to you all.

Thanks are also due to John Hancock, Director of

Social Welfare who took a genuine interest in the develop­

ments of the project and the activities of his Residential

Social Work colleagues.

Special thanks to Hilary Arlott for conscientious

design of the graphic data and to Jennie Chapman for the

very tolerant production of the typed manuscript.

To Dr. Alan Winton who throughout all the time and

frustrations in producing this thesis supervised and

continually encouraged a high standard of researc~ practice

at all times. It has been a desciplined learning experience

for which I am grateful.

Finally, to Campbell, Joanna, and Helen, thanks for

being so understanding of a student dad, and to Glennis

for always being there.

CONTENTS

ABSTRACT

ACKNOWLEDGEMENTS

CONTENTS

LIST OF FIGURES

LIST OF TABLES

CHAPTER

1

2

3

4

APPENDICES

A

B

c

D

REFERENCES

INTRODUCTION

METHOD

RESULTS

DISCUSSION

Room Cleaning Criteria Mk I

Room Cleaning Criteria Mk II

Room Cleaning Behaviour Recording
Sheet

Interobserver Reliability Checks

Accuracy of Self Evaluations

Sequence A Girls

Sequence B Girls

PAGE

ii

iii

iv

v

vi

1

18

28

50

63

64

65

'66

67

68

69

70

iv

v

LIST OF FIGURES

FIGURE PAGE

I Subject 1, Sequence A 29

II Subject 2, Sequence A 30

III Subject 3, Sequence A 31

IV Subject 4, Sequence A 32

v Subject 5, Sequence A 33

VI Subject 6, Sequence B 34

VII Subject 7 I Sequence B 35

VIII Subject 8, Sequence B 36

IX Subject 9, Sequence B 37

x Subject 10, Sequence B 38

XI Mean daily scores of Sequence A
combined 40

XII Mean daily scores of Sequence B
combined 41

XIII Mean daily scores of Sequence A
combined and Sequence B combined 42

vi

LIST OF TABLES

Tl>.BLE PAGE

1 Room Cleaning Criteria .Mk III 20

2 Results Summary 39

3 Accuracy of Self Evalua tions Summary 48

