Behavior Settings: Defining Attributes and Varying Properties

A BEHAVIOR SETTING has both structural and dynamic attributes. On the structural side, a behavior setting consists of one or more standing patterns of behavior-and-milieu, with the milieu circumjacent and synomorphic to the behavior. On the dynamic side, the behavior-milieu parts of a behavior setting, the synomorphs, have a specified degree of interdependence among themselves that is greater than their interdependence with parts of other behavior settings. These are the essential attributes of a behavior setting; the crucial terms will now be defined and elaborated (the comments refer to the italicized words).

(1) A behavior setting consists of one or more standing patterns of behavior. Many units of behavior have been identified: reflex, action, molar unit, and group activity are examples. A standing pattern of behavior is another behavior unit. It is a bounded pattern in the behavior of men, en masse. Examples in Midwest are a basketball game, a worship service, a piano lesson. A standing pattern of behavior is not a common behavior element among disparate behavior elements, such as the twang in Midwestern speech or the custom in small American towns of greeting strangers when they are encountered on the street. A standing pattern of behavior is a discrete behavior entity with univocal temporal-spatial coordinates; a basketball game, a worship service, or a piano lesson has, in each case, a precise and delimited position in time and space. Furthermore, a standing pattern of behavior is not a characteristic of the particular individuals involved; it is an extra-individual behavior phenomenon; it has unique characteristics that persist when the participants change.

(2) It consists of standing patterns of behavior-and-milieu. The behavior patterns of a behavior setting are attached to particular constellations of nonbehavioral phenomena. Both man-made parts of a town (buildings, streets, and baseball diamonds) and natural features (hills

and lakes) can comprise the milieu, or soma, of a behavior setting. Often the milieu is an intricate complex of times, places, and things. The milieu of the setting 4-H Club Meeting is a constellation of a particular room in a particular residence at a particular time with particular objects distributed in a particular pattern. The milieu of a behavior setting exists independently of the standing pattern of behavior and independently of anyone's perception of the setting. Between sessions, and when no one is thinking about it, i.e., when the behavior setting 4-H Club Meeting is nonexistent, its constitution, minute book, roll of members, meeting place, gavel, printed programs, etc., are in existence.

(3) The milieu is circumjacent to the behavior. Circumjacent means surrounding (enclosing, environing, encompassing); it describes an essential attribute of the milieu of a behavior setting. The milieu of a setting is circumjacent to the standing pattern of behavior. The temporal and physical boundaries of the milieu surround the behavior pattern without a break, as in the case of a store that opens at 8:00 A.M. and closes at 6:00 P.M.

(4) The milieu is synomorphic to the behavior. Synomorphic means similar in structure; it describes an essential feature of the relationship between the behavior and the milieu of a behavior setting. The synomorphy of the boundary of the behavior and of the boundary of the milieu is striking and fundamental: the boundary of a football field is the boundary of the game; the beginning and end of the school music period mark the limits of the pattern of music behavior. But the synomorphy of behavior and milieu extends, also, to the fine, interior structure of a behavior setting. In the case of a worship service, both the pews (milieu) and the listening congregation (behavior) face the pulpit (milieu) and the preaching pastor (behavior). The behavioral and somatic components of a behavior setting are not independently arranged; there is an essential fittingness between them; see, for example, Fig. 3.1.

(5) The behavior-milieu parts are called synomorphs. The physical sciences have avoided phenomena with behavior as a component, and the behavioral sciences have avoided phenomena with physical things and conditions as essential elements. So we have sciences of behavior-free objects and events (ponds, glaciers, and lightning flashes), and we have sciences of phenomena without geophysical loci and attributes (organizations, social classes, roles). We lack a science of things and occurrences that have both physical and behavioral attributes. Behavior settings are such phenomena; they consist of behavior-and-circum-

jacent-synomorphic-milieu entities. We call these parts of a behavior setting behavior-milieu synomorphs, or, more briefly, synomorphs

 (6) The synomorphs have a specified degree of interdependence. It is understood in Midwest that behavior-milieu synomorphs are more or less interdependent. Functionaries of the Methodist Church Evening Guild Food Sale know that this affair should not be arranged for the same day as the 4-H Club Food Sale; they know that its standing pattern of behavior would not be vigorous. It is common knowledge, too, that the Boy Scout Pop Stand thrives when it coincides in time with the s& Old Settlers Reunion Midway. On the other hand, the Pintner Abstract and Title Company Office is not affected by the occurrence or non- occurrence of the Parent-Teacher Association Carnival. Merchants, preachers, teachers, and organization leaders of Midwest are astute judges of these interrelations.

The fact that the synomorphs of Midwest constitute a more or less BES interconnected network makes it possible to identify those with any 9s specified degree of interdependence. This may be clarified by an anal-

ogy. The climate of a country can be described in terms of climatic areas and the economy in terms of economic regions. There are two common ways of defining the extent of such areas and regions: (a) in terms of a defined amount of intra-area variability, e.g., an average annual rainfall differential of two inches might be established as the limit of the territory to be included in a climatic area; (b) in terms of a defined degree of interdependence, e.g., a correlation of 0.70 between indices of economic change might be fixed as the limit of the domain included in an economic region. We have used the second kind of criterion as a basis for identifying unitary sets of synomorphs.

The nature of this interdependence criterion was stated with precision by Lewin (1951). He pointed out that in all interdependent systems, whether they involve behavior settings or physiological, physical, or economic systems, a unit can be defined in terms of any degree of interdependence desired. Thus, we might divide the population of Midwest into economic units on the basis of financial interdependence. Such an economic unit can be defined as follows: individuals A, B, C,... N make up an economic unit if a change in the economic state of A of x amount is accompanied by a change of Kx in the economic state of B, C... N. An interdependence index, K, of 0.9 would divide the town into many economic units, for only immediate family units as highly interdependent as husband, wife, and minor children would fall into so close an economic unit. An interdependence index of 0.5 would undoubtedly combine some immediate family units with extended family units, and perhaps some business associates and their families would fall within the same unit; hence the town would have fewer economic units. If the degree of interdependence were placed very low, e.g., 0.01, the community might turn out to be a single economic unit. This can be exemplified by the hypothetical case of Mr. Joe Lamprey, and what might happen if he were to inherit an annuity of $500 a month.

	
	Previous

Monthly income
	Subsequent

Monthly income
	PerCent

change

	Mr. Joe Lamprey…
	$500
	$1000
	100

	Mrs. Joe Lamprey
	300
	575
	92

	George Lamprey, Son
	10
	20
	100

	Mary Lamprey, daughter
	5
	15
	200

	Mrs. Ella Lamprey, mother
	200
	250
	25

	James Hill, business partner
	400
	424
	6

	Jack Rolf, insurance agent
	300
	312
	4

	Ten Midwesterners (average)
	200
	206
	3

	115 Midwesterners (average)
	1,500
	1,500
	0.3

Detailed study of the monthly income of a number of people might reveal information contained in the tabulation. In terms of an interdependence index, K, of 0.90, the economic unit with reference to Joe Lam¬ prey contains the first four persons of the list, since an increase of 100 per cent in Joe's income is accompanied by an increase of 90 per cent or more in their income. If this relationship were mutual for all the members of this group of four, and if this were the average number of persons with an economic interdependence index of 0.90, there would be 187 such economic units in a total population of 750. An interdependence index of 0.25 would increase the unit centering about Joe to five persons; and again if this were general, it would reduce the number of economic units to 150. An interdependence index of 0.03 would, according to the data of the tabulation, include 17 in Joe's economic unit, making 44 such units in the town. With an index of 0.003 there would be only six economic units in the community.
The same principles of interdependence can be used to define such diverse community units as friendship groups, ground water or air pollution units, information units, and sets of behavior-milieu synomorphs.

(7) The synomorphs have a greater degree of interdependence among themselves than with parts of other behavior settings. One of the dynamic criteria of a behavior setting is internal, namely, that the degree of interdependences, K, among its synomorphs be equal to or greater than a specified amount. An example of the required degree of internal unity is found in the Drugstore. The Fountain, the Pharmacy, and the Variety Department are separate synomorphs interjacent to the Drugstore. Structurally they are discrete, but dynamically they are so interdependent in their functioning that, by the criteria used, they are parts of the single behavior setting Drugstore. On the other hand, the Junior High Class, the Intermediate Class, and the Primary Class, which are also structurally separate synomorphs interjacent to Vacation Church School, are so independent in their functioning that, by the criteria used, they are discrete behavior settings. A fundamental property of a behavior setting is internal unity. However, Midwest's Vacation Church School does not have this unity; it is a multisetting synomorph.

There is, also, an external dynamic criterion of a behavior setting. An example is found in the behavior setting Chaco Garage and Service Station. Structurally Chaco Garage and Chaco Service Station are separate synomorphs; and, unlike the Fountain, Pharmacy, and Variety Department, they are interjacent to no other synomorph. But dynamically they are not independent; small changes in the functioning of the garage

 (e.g., the number of its customers) are accompanied by changes in the functioning of the service station, and vice versa. These two structurally separate synomorphs are so interdependent that by the index we have used they become the single synomorph, or behavior setting, Chaco Garage and Service Station. On the other hand, the synomorphs Chaco Garage and Eastman Garage, which are also structurally separate, are dynamically almost completely independent. Even quite large changes in the functioning of Chaco Garage are accompanied by only small changes in the functioning of Eastman Garage. These two synomorphs are so independent in their operations that they are separate behavior settings.

Implicit in the structural and dynamic attributes of a behavior setting are three tests for evaluating any part, Pt, of a community as a possible behavior setting.

Structural test. Is Pt a behavior-milieu synomorph? This criterion serves to exclude as behavior settings such discriminable community features as mores and customs, social classes, organizations, ethnic groups, geographical areas, roles, legal codes, educational systems.

Internal dynamic test. Does Pt have the specified degree of interdependence, K, among synomorphs that are structurally interjacent to it? This test is applied to a community part that has passed the structure test, i.e., that it is a synomorph. If Pt contains synomorphs with less than the specified degree of interdependence, i.e., if any of Pt's structural parts are too independent of other parts of Pt, or too independent of the total synomorph Pt, then Pt is by definition more than a single behavior setting. This criterion serves, in Midwest, to exclude as behavior settings such synomorphs as the churches, the schools, and the court-house; these behavior-milieu structures are not behavior settings, but multiple-setting synomorphs.

External dynamic test. Does Pt have the specified degree of independence, or dynamic separation, from synomorphs that are structurally external to it? This test is applied to a community part that has passed the structure test and the internal dynamic test (if it contains synomorphs). If Pt, or any part of Pt, has a degree of interdependency with synomorphs structurally external to it that is equal to or greater than the specified amount, i.e., if Pt is not sufficiently independent of all other community parts, then Pt is by definition a constituent part of a more inclusive setting. This criterion serves, in Midwest, to exclude as a discrete behavior setting the Presbyterian Church Worship Service on June 19; this worship service is, by the criterion used, a part (a single syno-

