I’ll Stop Procrastinating When I Get Around to It

I'll Stop Procrastinating When I Get Around to It

I’ll Stop Procrastinating
When I Get Around to It
Plus Other Cool Ways to Succeed in School and Life

Using Behavior Analysis to Get Your Act Together
Preliminary Version

Spring 2005

Richard W. Malott

Holly Harrison

Department of Psychology

Western Michigan University

Kalamazoo, Michigan

Copyright, 2005

[image: image4.wmf][image: image5.wmf]

Table of Contents

	Chapter 1 Introduction (of course)
	

	Chapter 2 How to Keep Those Pearly Whites
	

	Chapter 3 How to Get Yourself to Write
	

	Chapter 4 How to Exercise
	

	Chapter 5 How to Get Along with Others
	

	Chapter 6 How to Get Along with Yourself
	

	Chapter 7 How to Eat Right and Have the Body Beautiful
	

	Chapter 8 How to Deal with Dope
	

	Chapter 9 How to Be a Good Student
	

	Chapter 10 How to Do a Self-Management Project
	

Preface for the Student

Here are the benefits of reading this book and doing the self-management project:

University-student benefits

 Improve the skills you will need to be a better student.

 Learn new skills to help you be a better student.

 Learn how to get into grad school or find a job.

Professional benefits for psychology students

 Learn, or learn better, some of the principles of applied behavior analysis (performance management, behavior modification).

 Learn, or learn better, some of the theory underlying applied behavior analysis.

 Get direct experience using applied behavior analysis to help a relatively normal adult client (you). It’s usually difficult, but always desirable, for students to get experience working with such clients. The procedures differ greatly from those used in working with children or developmentally disabled adults in educational or other institutional settings.

 Get experience being a client. You should gain an understanding and appreciation of what the client has to cope with. These insights may be valuable, if in the future, you become a professional behavior analyst working with such relatively normal adult clients.

Personal benefits

 Through your self-management project, you will have a chance to improve your life in a significant way.

 The effort to improve your life may help you achieve significant insight into the behavioral variables that control your life.

 You will have an opportunity to read some non-psychological material about features of your diet, exercise, and life style that greatly affect the quality of your life.

Stumbling Toward the Good Life

I’ve spent the last 25 years reading and studying to find a few of the guidelines for what the good life is and how we can achieve it. I’m looking forward to sharing what I’ve found and what I’ve learned, in case you can use some of my knowledge.—Uncle Dickie

Experience is a good teacher, but she sends in terrific bills.—Minna Antrim (b. 1861), U.S. epigrammatist. Naked Truth and Veiled Allusions (1901, p. 99).

Much of this non-psychological, good-life material is grayed, like this. If you find it irrelevant to this course and your interests, just skip it; but I love it, and so do many students. I’m including it so you don’t have to pay the terrific bills the good teacher, experience, sends.

Here’s what past students have thought about this self-management trip. The first graph is the student evaluations of the book itself.

[image: image1.emf]0

50

100

150

200

250

300

350

Number of Student Evaluations

(Semesters Combned)

Valuable-1

2

3

4

Worthless-5

Student Evaluations

Total Evaluations

for Each Chapter Combined

P 460. F 98

P 460. W 99

P610. W 98

0

50

100

150

200

250

300

350

Number of Student Evaluations

(Semesters Combned)

Valuable-1 2 3 4 Worthless-5

Student Evaluations

Total Evaluations

for Each Chapter Combined

P 460. F 98 P 460. W 99 P610. W 98

The second graph is the student evaluations of the self-management projects they did (these projects may not be part of all courses). In the self-management projects, the students use performance-management techniques to manage some part of their behavior with which they are not currently satisfied, to help themselves get their acts together.

[image: image2.emf]0

10

20

30

40

50

60

Total Number of

Ratings

(Semesters Combined)

Good-1

2

3

4

Bad-5

Student Ratings

Student Evaluations of

Self-Management Projects

P360 Honors. Fall 1996

P360 Honors. Fall 1997

P360 Honors. Winter 1998

P360 Honors. Fall 1999

0

10

20

30

40

50

60

Total Number of

Ratings

(Semesters Combined)

Good-1 2 3 4 Bad-5

Student Ratings

Student Evaluations of

Self-Management Projects

P360 Honors. Fall 1996 P360 Honors. Fall 1997

P360 Honors. Winter 1998 P360 Honors. Fall 1999

What you’re trying to do when you write is to crowd the reader out of his own space and occupy it with yours, in a good cause. You’re trying to take over his sensibility and deliver an experience that moves from mere information.—Robert Stone (b. 1937), U.S. novelist.
So that’s what I’m trying to do with this book, to creep into your head, just a little bit. I hope you don’t mind the company.

Active Reading

One of the goals of this book is to help you get better at active reading. With active reading, you can get the most out of what you read: you get the most out of a book or article by writing all over it.
 So mark this sucker up. Write a letter from this code, beside each paragraph you find especially significant:

A = Agree

D = Disagree

EG = You’ve got a good example. (You might add a brief note about the example.)

AP = You’d like to apply this concept, procedure, issue to your own life or someone else’s.

? = Not clear. You may want to ask your teacher about this one.

* = A big deal. Real important. Real interesting. Or something special.

And maybe add a few letter codes of your own.

So, when you read, think, all the time. Can I do something with this paragraph? Can I use it somehow?

Well, here’s one way: You can use your selected paragraphs and notes to write a review of this book!

(By the way, this book is still a work in progress; so a few of the chapters are only one or two pages long. Maybe you’ll have a case study we can put in those skinny chapters.)

I’ll Stop Reading This Book,
When I’ve Finished It:
A Book Review

John Begeny (BA Student, 1999, English 462)

I have never come across a book like I’ll Stop Procrastinating When I Get Around to It. This floppy, home-computer-made book, written by Richard W. Malott, professor of psychology at Western Michigan University, is more than just a textbook teaching the important need and proper application of performance management (PM)
 This book also provides additional health information and facts regarding anything from dental hygiene and excessive sugar intake to drugs and exercise. In addition, Malott even sheds light on his reasoning for the need of PM by providing some of his “philosophical” beliefs. In reviewing this book I will thus divide the text roughly into three parts: the textbook part regarding the need and use of PM, the philosophical part regarding some of the author’s beliefs of society, environment, and lifestyle, and how it pertains to PM, and finally the informative part, which appears throughout the book in gray highlight, and although unrelated to psychology and PM specifically, provides facts and statistics related to a multitude of common health concerns.

The textbook portion of this book is far from the standard textbook that puts most readers to sleep as effectively as a strong cold medicine. Instead, this non-drowsy text is lively and fresh; Malott’s entertaining tone made me feel as if I were reading a letter from a close friend. In other words, this book is not filled with drudging terminology and tiring jargon.

Rather the tone reveals common familiarity with the everyday battles ordinary people have with various “insalubrities” such as excess sugar intake and other poor eating habits, lack of exercise, and the use of alcohol, nicotine, and other harmful drugs. One way the author achieves this enjoyable tone is through the use of personal examples and examples of others. This makes the reader feel comfortable to know that everybody has bad habits, procrastinates, and could use PM to help. From well-known authors such as Joseph Conrad and Ernest Hemingway to college graduate students to the author himself, the examples presented in this text reveal the definite need for PM in everybody’s life. In fact, through the author’s personal examples alone, when I completed this book I felt as if I had just read a revealing autobiography.

In addition, the familiar tone and real-life examples motivated me to start using PM. Since completing this book I am using PM to eat well-balanced meals, floss daily, and even to help me write this review. Yet, it should be mentioned that this motivation is not established simply through tone and examples, for the text also contains helpful advice on how to successfully achieve one’s desired behavior (in other words—how to implement your own PM project). This includes suggestions proved successful by research, others’ PM experiences of what works and does not work (including the author’s experiences too of course), and even recipes (when the PM project is better eating habits) for healthier food alternatives that Malott uses himself.

The philosophical part (as I call it) is my favorite section. Here the author gives his insight on three very intriguing ideas: one’s awareness of his or her environment, using aversive control
 to enjoy one’s self, and the need for passion.

What is great about these chapters regarding the author’s opinionated beliefs is that he firmly states his convictions and explains why he holds such views. He even uses examples of personal past experiences, historical events, and even movies and books to help convey his sentiments. Often when other authors deal with philosophical ideas they never make their point totally clear, or they spend 100 pages reiterating the same thing. Malott however writes succinctly of his ideas and leaves no room for the reader to have to interpret what he is really getting at. Thus, this makes it very easy and enjoyable for the reader to agree or disagree with the author’s opinions without having to wonder if his or her interpretation of the idea is correct. If you are at all like me as a reader you will find this unambiguous presentation great for writing your own opinions all over the margins of the book (as I have done quite thoroughly in this book).

The final part of this book (what I refer to as the informational part) is basically a condensed version of a practical medical journal. Since I’ll Stop Procrastinating When I Get Around to It is about changing unhealthy and undesired behaviors, the author made it clear why such behaviors are unhealthy by incorporating proven facts and statistics about each of the unhealthy behaviors discussed. These facts not only serve as an eye opener to newfound knowledge but also as a bit of motivational incentive. For example, after reading that “no one should have tooth decay, yet 25,000,000 living Americans have lost their teeth. We should all have all of our teeth when we die, but few Americans do,” I started my PM project on flossing that day.

What I found especially nice about this part of the book is that the author recognizes that these facts may tend to distract or otherwise bore some readers, since it does stray from the main topic of PM. Therefore, Malott uses gray highlight on most of the informative facts and lets the reader know in the preface what these highlighted sections are, and that it is perfectly O.K. to skip them. Personally however, I enjoyed the facts and statistics a lot and acquired much knowledge from them. So I would suggest that readers skim through them at least—I guarantee all readers will be intrigued.

Preface for the
Instructor

Flexibility

I’ve written this book under the dubious assumption that you will want to assign all of it and all the exercises. If you don’t want to assign everything, no problema, just tell your students what they can ignore; and they’ll love you, of course. For example, you might say they needn’t bother with marking the text for the term paper. Or you might say they needn’t worry about the self-management project, because you’re not requiring it. Or you might say they can ignore the computer chapter, because you’re a Luddite.

Require the Preface to the Student

However, I do think it’d be a good idea to actually assign the preface, because most students won’t read it otherwise, and they should. (Gee, I hope you read this.)

[image: image3.jpg]

Our Four H’s

Healthy

Happy

Helpful

Harmless

� EMBED WordPro.Document \s ���

� The Columbia Dictionary of Quotations. (1998). New York City: Columbia University Press. Most of my quotations come from this source.

� If you don’t have room in the margin for your note, put a little number beside the relevant line; and write your foot note at the bottom, or a head note at top of the page, or an end note at the back of the chapter, wherever there’s space. No space? No problem, use a sticky note or keep a separate notebook for your notes and write a number beside each note and at each point in the book to where your notes are relevant.

� If you are unfamiliar with the term performance management (PM), this refers to using the fundamental principles of behavioral psychology (i.e. reinforcement and punishment) in order to enhance personal development and self-growth.

� Just so we’re all clear, aversive control refers to controlling one’s behavior with the use of aversive consequences. For example, If I don’t work on this book review I will pay my free loading roommate $2 of my hard-earned money for each day I fail to write for a specified period of time, everyday until the review is completed.

� In this case the author does not refer to an extremist as one who advocates extreme political measures, rather he uses this term to describe one who devotes his or her life to only one cause or goal—and thus only devotes significant time to that single cause or goal.

	Ch 00 Preface F2004
	vii
	8/1/2009

_1091963347.unknown

