I'll Stop Procrastinating When I Get Around to It

Chapter 6

How to Get Along with Yourself

Section I: How to Get Yourself to Relax

We spend so much time working, going to school, taking care of our families, and just dealing with life’s daily responsibilities that we sometimes forget to take care of ourselves. We wish we could take time to relax, but there are just too many competing contingencies that get in the way. When we actually take a few minutes to relax, we end up feeling guilty about all the things we should be doing instead, like paying the bills, doing the laundry, or reading the kids a bedtime story. That’s where self-management comes in. Believe it or not, many people have started self-management projects to get themselves to do relaxing activities.

The time to relax is when you don’t have time for it. –Sydney J. Harris (1917-1986)

[image: image1.jpg]

Case Study: Taking Time to Relax

Based on a report by Jessica Purtan Harrell (Ph.D. student, 1995-98)

Analysis of the Problem

Like most outstanding students, Jessica was busting her butt most of the time, feeling too guilty when she wasn't giving her all to her studies that she never intentionally took time to do a few minutes of stress-reducing relaxation.

Now what's the natural contingency that's failing to control her behavior as she might want? And why is it failing?

Competing contingencies are part of the Deal.

[image: image2.wmf]Natural Competing Contingency

Before

Jessica doesn't

feel guilty about

not studying.

Behavior

Jessica sits

down to relax

for 10 minutes.

After

Jessica feels

guilty about not

studying.

In fact, competing contingencies may be a big part of the deal, but I don't think they're the whole deal.

Objective and Design

Jessica decided to use our requirement that she do a self-management project to design a performance-management contingency to get herself to relax for 10 minutes per day-yeah, forced relaxation!

[image: image3.wmf]Performance-management Contingency

After

Jessica won't

lose the

opportunity for

ice-cream at

8:00 P.M.

Behavior

Jessica will lose

the opportunity

for ice-cream at

8:00 P.M.

Behavior

Jessica sits

down to relax

for 10 minutes.

S

D

 (Deadline):

 Before 3:00 P.M. .

Jessica had to sit down and intentionally relax for 10 minutes by 3:00 P.M., five days a week, or her husband, turned performance-manager, would suggest, at their 8:00 P.M. meeting, that she shouldn't get her ice-cream cone.

Evaluation

[image: image4.jpg]Relaxation

7]
S
2 5
]
o 4
c Intervention
0 3 —_—
s Baseline
X 2
S B
Q
& 1
b 0 ICE R EICE R R
-
1 3 5 7

Weeks

Avoidance Analog: Relax for 10" to avoid loss of dessert.
Jessica Harrell, Ph.D. student, P610, Summer, 1997.

Compared to baseline, there was a big improvement during the first three weeks, but Jessica wasn't completely satisfied. Not being satisfied with less than a 4.0 for her GPA, she also wasn't satisfied with less than 100% in her performance management.

Recycling

She noted a little flaw in her original performance-management contingency: On days when she had lost the opportunity to eat her ice-cream cone, she was eating a sweet dessert, instead. So she changed her performance-management contingency so that she had to relax for 10 to avoid the loss of the opportunity to eat any kind of dessert. As the final week of her project shows, Jessica scored 5 for 5.
Case Study: A Little Night Music

Peter-Cornelius Dams, Ph.D. Student, 1998

The Problem

Late nights became part of my schedule, and I usually worked until I went to bed. But I couldn't go to sleep right away as I kept thinking about the paper I had been working on, or what I'll do in my internship at Pharmacia & Upjohn tomorrow, or how anyone can memorize 170 flash cards. I became irritable and impatient.

The Psy. 610 self-management project came to my rescue. I had many healthy ideas, but they weren't that much fun to do. Trying to manage tooth-flossing or jogging or working ten hours on my comps would add just one more trying-to-be-a-good-boy thing to my to-do list. I decided that if I add anything to my schedule, it had better be something pleasant. I needed to chill at the end of the day

Before Lisa and I got married, I used to listen to my CDs every now and then. I mean, really listening, not just playing background music for reading or doing the dishes. So I decided to make “listening to music several times per week" my target behavior.

The Ineffective Natural Contingency

Natural contingency. I obviously enjoyed listening to music; otherwise, I wouldn't have done that as a teenager or early grad student. And I did so without added contingencies, the sound of music was intrinsically reinforcing my listening to it.

Quality of Life. I remembered that in my distant music-listening past I felt less stressed after I listened to a complete symphony (particularly some of Beethoven's music), and often I could go to sleep easier. I enjoyed being unfocused and letting my thoughts wander. I usually wore headphones because I did not want to worry about whether the music might be bothering my duplex-neighbors.

Ineffective Contingency. As I am getting closer to my doctoral degree, this quality-of-life-enhancing contingency did not control my behavior at all. I hadn't listened to music with headphones in months, maybe even a year or two. Although it has been relaxing in the past, the small reduction in stress did not control my behavior now.

[image: image5.wmf]Ineffective Natural Contingency

Before

Peter is

stressed out.

Behavior

Peter listens to

music for 30'.

After

Peter is not

stressed out.

My Performance Goal

My goal was to listen to music at least four times per week for about 30 minutes, at the end of the day. And I could not make up missed days, that is, I could not listen to 80 minutes worth of music on Sunday.

My Performance Management Intervention

I would lose $1 for each time that I listened to music less than four times per week. I set my deadline to be Sunday night before going to bed.

My performance monitor was my Monday-afternoon, comprehensive-doctoral-exam group. They agreed to ask me about my previous week's performance, and graciously collect my hard-earned money.

[image: image6.wmf]Performance-management Contingency

Before

Peter will lose

$1 Monday

afternoon.

Behavior

Peter listens to

music for 30'.

After

Peter won't lose

$1 on Monday

afternoon.

S

D

 (Deadline):

 Before going to bed Sunday night

.

The following contingency diagram shows why I think this performance management project really worked:

[image: image7.wmf]Inferred Direct-acting Contingency

Before

Peter fears loss

of $1 on

Monday.

Behavior

Peter listens to

music for 30'.

After

Peter doesn't

fear loss of $1

on Monday.

Implementation and Data Recording

I recorded both compliance and noncompliance on a year-at-a-glance graph that I had taped to the bathroom wall near the sink where I could see it when I brushed my teeth before going to bed. I attached a pen to the towel holder.

I also monitored my going-to-sleep behavior, and it seemed to have improved during the intervention.

Evaluation

My performance shot up from a long baseline of no listening to the required four times per week. This indicates that my behavior was strongly under the control of a rule, and it most likely remained that way until the premature end of the project.

[image: image8.jpg]A Little Night Music
Peter Dams, Ph.D. student, Fall, 1998

v 4
g Baseline
&3 o~
- Avoidance
& 2 —E—
g Suspension
21 -
w

o-_-
1 2 3 4 5 6 7 8 9 10
Weeks

Avoidance Analog: Listen to music for 30 minutes or lose $1, four nights per week.

Recycling

I modified the intervention in both more stringent and more lenient directions. I increased the target to 30 minutes. And a couple of times I was feeling so strung out that listening to music wouldn't have done the relaxation trick. In these cases, I treated myself to a hot bubble bath (without music) and recorded a “B" in my daily graph.

After I went through all of Beethoven's and some of Tchaikovsky's symphonies, I began to play the rock music I listened to as a teenager (e.g., “Yes," “Genesis," “Pink Floyd"). I noticed that I began to think less about the daily stuff, something I was still doing while listening to the classical music. Almost all of those songs had words, and I began to focus my attention on them. After a few records I was picturing the stories they were telling, and I almost completely tuned out other thoughts.

Unfortunately, I had to suspend the project prematurely. Our next door neighbor complained to the police that Lisa and I were playing loud music with subwoofers shaking his house (we had been living next to him peacefully for over one year). In fact, we didn't, but after the third cop came by in two months, we decided to put a stop to it. We didn't have the time, the money, or the interest in having a lawyer write a letter, so we just took our stereo down and stored it in my office at school. Now we're eagerly awaiting the next cop!

Conclusion

I'm glad that I picked this project. Sure, there are other probably more healthy behaviors that I can engage in, but a healthy life without other qualities is probably not that cool, either. It is important to me that I don't get stressed out because Lisa is usually the first one who gets to experience my irritations. She's not the reason I'm irritated in the first place; it is usually because I have agreed to do too much. Finally, the project and its early end made me realize that my end-of-the-day chitchat with Lisa works wonders in taking my mind of the daily grind. I’d like to do that more often, maybe instead of or besides listening to music.

Case Study: Yoga

Judy Hammer-Kehoe (MA student, 1997)

Analysis

I used my self-management project as an opportunity to begin something I hadn't done in a long time, yoga. I used to practice it five times a week but gradually worked down to zero times a week. I really love doing yoga; it's just that getting off my duff to actually do it has been extremely difficult.

Objective and Design

I would lose $1 on Sunday P.M., if I didn't begin each day by doing my yoga by 8:00 A.M.

[image: image9.wmf]Performance-management Contingency

Before

Judy will lose $1

on Sunday P.M.

Behavior

Judy does her

yoga.

After

Judy won't lose

$1 on Sunday

P.M.

S

D

 (Deadline):

 Before 8:00 A.M. .

Analysis and Recycling

There was a clear improvement from a baseline of 0 to an average of 2 times per week.

[image: image10.jpg]Yoga

$1 Congintency $5 Con|

Sunday
Saturday
Friday

= Thursday
Wednesday
u Tuesday
Monday

w b O

N
Baseline

Days of Yoga

(WY

o

Weeks

Judy Hammer-Kehoe, MA student, 1997
Avoidance Analog: Avoid paying $1 by doing yoga, before 8:00 A.M., five days per week.

I recycled my contract for the fourth week, because the fear of the loss of $1 was not controlling my behavior too well. I upped the anti to $5, and that seemed to work much better.

Section II: How to Bust Bad Habits

Bad habits are hard to break, especially if you like them. –Chinese fortune cookie

Out of Bed and Onto the Couch

In an earlier chapter I mentioned that many productive writers get up early in the morning to do their writing. This helps put behind them Satan’s tempting distractions of phone calls, spouses, kids, friends, and colleagues; everyone else is still asleep.

Fine, with the help of a PM contingency, I’m pretty good at following the early to bed, early to rise rule (at the least the early to rise part): but then, as soon as I crawl out of bed, I have a strong tendency to lie down on my couch and go back to sleep!

Yeah, I know, what a weird degenerate. If I’ve got enough “will power” to get up, why don’t I have enough “will power” to stay up? Well, I’m not alone. I had a grad student who drove 2.5 hours, once she got here, she had a strong tendency to go to Gantos and shop for clothes, never making it to the library before it was time to drive back to Detroit. And I’ll bet you’ve got some similar, kinky little degeneracy hiding in the dark cracks of your life too.

This contingency is typical for most PM contingencies with verbal human beings; it’s an indirect-acting analog contingency because of the delayed outcome (I don’t lose the $20 until Sunday). So we need to infer a direct-acting theoretical contingency, in this case a direct-acting punishment contingency- - I don’t fear losing $20, I lie down or even start to lie down, and I do fear the loss.

As I usually do, to bust this bad habit, I intervened with another PM contingency, a penalty contingency; I pay a $20 penalty at the end of the week, if I don’t stay up for at least an hour after I get up.

[image: image11.wmf]The Three-Contingency Model of

Performance Management

Inferred Direct-acting Contingency

Before

I don't feel bad

about losing

$20.

Behavior

I lie down on the

couch.

After

I do feel bad

about losing

$20.

Performance-management Contingency

Before

I won't lose $20

on Sunday.

Behavior

I lie down on the

couch.

After

I will lose $20

on Sunday.

S

D

:

 Within one hour of getting out of bed

.

Ineffective Natural Contingency

Before

I will complete

infinitesimal

amount of writing.

Behavior

I lie down on the

couch.

After

I will complete

no writing.

However, this PM contingency is not typical of most PM penalty contingencies, in that it has an SD. The SD is within one hour of getting out of bed; only during that one-hour period, is the analog penalty contingency in effect. In most cases, if we want to decrease or eliminate bad habits, we want to eliminate them 24/7, not just during some limited period of time, for example smoking or biting your nails. Also note that, the SD in this contingency is not a deadline. We’d only use a deadline with an avoidance contingency.

And what are the results? Oh yes, the contingency works well; and once I manage to stay on my feet for a few minutes, I’m cool, at least for a while. But, if you’ll excuse me, now that I have gotten this case study written, I think I’ll take a little nap, and with a clear conscience too.

[image: image12.jpg]

Self-Stimulation

Some of the most common bad habits fall into the category of self-stimulation (self-stim). Self-stimulation is behavior that is reinforced by the sensory stimulation it produces. Examples: Singing in the shower, tapping your fingers or pencil, stroking your beard or hair, rocking in a rocking chair, and picking your nose. At any given time, half of the students in your classes are sitting there self-stimming, as they listen to the lecture; check it out. Some might say your professor is self-stimming too-talking to hear himself or herself talk. Self-stimulation is a big problem with people labeled as autistic or mentally handicapped. Not only does it make them look weird, the self-stim reinforcers often get such dictatorial control over their behavior that it interferes with their learning more adaptive behaviors

The difference between the self-stim of average people and people labeled as autistic or mentally handicapped is the amount of time spent stimming. Average people spend much less time self-stimming. For example, they may spin around in their chair, play with their hair, or bite their nails, but they typically only do those behaviors for a few seconds at a time. And those behaviors are also controlled by their social environment. Nose picking is usually punished by others, so most people tend not to pick when others are around.

Even though we average people spend less time stimming, that doesn’t mean we don’t have problems with our stimming. We enjoy the sensory stimulation certain behaviors produce, but we don’t like the long-term results of the behavior. We may also stim in situations when we’re anxious or nervous. For example, many people bite their nails because of the reinforcing sensory stimulation to their mouth, fingertips, and maybe even ears (those awful crunching sounds). And they may also bite more in anxiety-provoking situations, like when taking a test. Though nail biters enjoy the sensory stimulation, many wish they didn’t bite their nails because it makes their hands look messy and unattractive. Sounds like a job for self-management.

Try Replacing Your Bad Habit

You already know that you can use self-management to decrease your bad habits. You can also try to replace the bad habit with a more desirable, alternative behavior, in combination with your self-management project. You replace the bad habit with a more acceptable behavior that gets you the same reinforcing outcome, but doesn’t have the undesirable long-term consequences. Let’s go through an example.

So, say you want to quit chewing up the ends of all your ink pens. First you must figure out what kind of reinforcers your bad habit produces. With every bite, your chewing produces sensory stimulation to your mouth and gives you something to do with your mouth when you’re bored and not allowed to talk, like when you’re in class or in a meeting at work. Now you have to find a more acceptable behavior that will get you the same reinforcers as the bad habit. Chewing gum could give you the same or similar sensory stimulation to your mouth as chewing on your pen. Now all you have to do is put it all together. Start your self-management that punishes the bad habit while allowing yourself to do the replacement, or alternative, behavior as much as you want.

So here’s what your 3-contingency model will look like:

[image: image13.wmf]The Three-Contingency Model of

Performance Management

Inferred Direct-acting Contingency

Before

You don't fear

the loss of

$0.25.

Behavior

You take one

bite on

your ink pen.

After

You fear

the loss

of $0.25.

Performance-management Contingency

Before

You won't lose

$0.25 at

week's end.

Behavior

You take one

bite on

your ink pen.

After

You will lose

$0.25 at

week's end.

S

D

 (Deadline):

 N/A (don't need deadline with punishment)

Ineffective Natural Contingency

Before

Your ink pen

looks new and

clean.

Behavior

You take one

bite on

your ink pen.

After

Your pen looks

slightly less new

and clean.

The outcome of your pen looking slightly less new and clean is not sizable enough to punish each bite. Only after many bites will your pen look old and dirty. So you add a performance-management contingency that punishes each bite you take of your ink pen. You’ll lose 25 cents for every single bite.

There’s also an effective, natural competing contingency. This contingency reinforces pen chewing and competes with the ineffective natural contingency. Here it is:

[image: image14.wmf]Effective Natural Competing Contingency

.

Before

You have no

sensory stim to

your mouth.

Behavior

You take one

bite on

your ink pen.

After

You have

sensory stim to

your mouth.

Finally, we need to look at the contingency for our replacement/alternative behavior. Remember that this behavior will have the same reinforcing outcome as the bad habit. So this contingency looks almost exactly the same as our natural competing contingency, we just replace the bad habit, biting on the ink pen, with the alternative behavior, biting on the gum.

[image: image15.wmf]Effective Reinforcement Contingency

Before

You have no

sensory stim to

your mouth.

Behavior

You take one

bite of gum.

After

You have

sensory stim to

your mouth.

You could try replacing all kinds of bad habit behaviors. If you pull your hangnails to keep them from snagging on your clothes and just looking sloppy, you could get the same results by carrying a small set of nail clippers and using those instead of picking. If you fidget with your hands, you could replace the fidgeting with squeezing one of those stress balls.

Though you might be able to replace some of your bad habits, you’ll almost always need to combine replacement with some sort of punishment contingency for the bad habit.

Case Study: The Worrisome Wedding Wing

Tom Zane. Ph.D.

Department of Education, Russell Sage College

Lately I’ve been graphing some of my behavior. I used to “self-stim” with my wedding ring (take it off, twirl it on my fingertips, etc,; geez, I wonder what Freud would say about that). I lost it 3 times, then a fourth time FOR GOOD. Had to buy a new one. As soon as I put it on my finger, I began stimming. Told myself, “Self, this has got to stop.” So I took data, wore a counter, etc. After baseline was stabilized, I put a rubber band around my wrist and whacked myself each time a finger touched my ring.

[image: image16.wmf]Before

Tom doesn't

feel rubber

band sting.

Behavior

Tom twirls his

wedding ring.

After

Tom feels

rubber band

sting.

Performance-management Contingency

End of story, I am now cured.

I have moved on to recording the percent of daily phone calls I return within 24 hours of receiving the call. I am improving myself! Of course, behavior analysts know how to do that!

Uncle Dickie’s Comments

This intervention and the contingency diagram are a little different from most we’ve considered so far. Instead of wanting to increase behavior, like more writing or more exercise, Tom wants to decrease behavior, ring twirling. So instead of using some sort of reinforcement or avoidance contingency, he’s using a punishment contingency—the presentation of an aversive condition (rubber band sting) immediately after the response (wedding ring twirling). Another difference is that the after condition follows the behavior immediately, rather than a few days later as with most of the interventions we’ve considered so far. Therefore, we don’t need to infer an immediate, direct-acting theoretical contingency to explain why the PM contingency controls Tom’s behavior; the PM contingency, itself, is direct acting. But that might not always be the case.

Section III: How to Let the Good Times Roll

Cultivated leisure is the aim of man. –Oscar Wilde

Oh, how desperately bored, in spite of their grim determination to have a Good Time, the majority of pleasure-seekers really are! –Aldous Huxley (1894-1963), British author.

Many people are worried about my perverse insistence on the universal utility of aversive control. Everyone from the hippie flower child of the '60s to Skinner in the '90s wants to build a world free from aversive control. Everyone but me. I don't think we can. And I don't think we need to.

Instead, let me give you an example of how you can use aversive control to have fun. How many of you have a hobby that you really used to enjoy but that you haven't gotten around to doing for a long time? Just as I thought, most of you. Now wouldn't your life be a lot more fun if you could spend a little time each day getting into your old hobby? Well, let me tell you how I tried to solve that problem:

For my 4Oth birthday, I bought myself an outlandishly expensive set of drums, complete with the extravagance of two bass drums, one for each foot. I felt a little embarrassed about being a grown man still pursuing his childhood fantasies of becoming a jazz drummer, but I went for it anyway. I feared I’d get a Lionel choo-choo train for my 5Oth birthday, log cabin blocks for my 6Oth birthday, and an erector set for my 7Oth birthday, which I’ll probably need by then anyway.

So there I sat with my outlandishly expensive set of drums, including the extra bass drum; and there my drums sat, collecting dust, largely unused as I approach my 41st birthday. Guilt pervaded at [image: image17.wmf]the waste of it all. It's such a drag to have a conscience. Not only was I having feelings of guilt but I wasn't even having any fun, at least not with my outlandish drums with the extra bass. And I wasn't having fun with my drums because I wasn't playing them. And that's when I brought an avoidance procedure in to help.

I wrote the following behavioral contract: “I will practice my drums for ¼ hour each day,five days each week. And I will pay my secretary $1 for each day I fail to do so.”

That little self-management procedure was a great success. Five different record companies are now giving me all the cocaine I can use to get me to sign with them. And I’m going on tour with Wynton Marsalis this fall. Well actually, not quite. That second bass drum still embarrasses me, because I haven't yet mastered it; but I am much better. And I've been having a ball practicing my drums every morning for a ¼ hour.

[image: image18.wmf]The Three-Contingency Model of

Performance Management

Inferred Direct-acting Contingency

Before

Fear the loss of

$1 tomorrow

morning.

Behavior

Play drums for

15 minutes.

After

Don't fear loss

of $1 tomorrow

morning.

Performance-management Contingency

Before

Will lose $1

tomorrow

morning.

Behavior

Play drums for

15 minutes.

After

Won't lose $1

tomorrow

morning.

S

D

 (Deadline):

 Before going to bed

.

Ineffective Natural Contingency

Before

No sound of

drums.

Behavior

Play drums for

15 minutes.

After

Sound of

drums.

Furthermore, I no longer feel too guilty, ‘cause at least I'm trying-and that's true. It's also true that my life really is appreciably richer because I have forced myself to have a good time every morning playing my drums for 15 minutes. And I’m having fun with my drums, even though I have to force myself to sit down to them, using an aversive control procedure based on the avoidance of losing $1.

Just because there's a little aversive control in the wood pile don't mean it ain't good wood. It's great wood. Besides, aversive control doesn't have to be aversive! Our lives aren't uptight just because they're peppered with a little aversive control.

Here's what I think you need in order to have a pleasant aversive control procedure. You need to make sure that the aversive consequence, the penalty, is small. And you need to make sure the penalty is usually avoided-the avoidance response needs to be one that the person will readily make, most of the time, as long as the avoidance procedure is in effect .

Our everyday life is full of such avoidance procedures, and yet they don't make us miserable. You don't have an anxiety attack every time you walk through a doorway, even though you might hurt yourself if you don't avoid bumping into the doorjamb. And you don't break out in a cold sweat every time you put the leftovers in the refrigerator and thereby avoid leaving them out to spoil. So that leads us to the Self-Management Rule: Don't hesitate to use an avoidance procedure to get yourself to do something you want to do anyway. Just be sure the aversive outcome is as small as possible (but not so small it's ineffective) and the response is easy to make.

Let us have wine and women, mirth and laughter, Sermons and soda-water the day after. –Lord Byron

(1788-1824), English poet.

Case Study: Increasing the Rate of Leisure Reading

For an Overworked, Underpaid Grad Student

Jeff Porter (MA Student, 1996)

"He'd never known why he stopped. Kelly pulled his scout over to the shoulder without a conscious thought. She hadn't had her hand out soliciting a ride. She'd just been standing on the side of the road, watching the cars speed past in a spray of highway grit and a wake of fumes.” The preceding are the opening lines of Tom Clancy's Without Remorse. Had I not set a performance-management program for myself, I may not have read beyond those first four sentences. The novel is 750 pages long, a sizable task, even for those not burdened with graduate school.

I implemented this PM Contingency: Jeff must read a chapter a day for five days out of the week or pay his roommate $3 for every day he's short.

[image: image19.wmf]The Three-Contingency Model of

Performance Management

Inferred Direct-acting Contingency

Before

Jeff fears the

loss of $3.

Behavior

Jeff reads a

chapter of a

novel.

After

Jeff doesn't fear

the loss of $3.

Performance-management Contingency

Before

Jeff will lose $3

at the end of the

week.

Behavior

Jeff reads a

chapter of a

novel.

After

Jeff won't lose

$3 at the end of

the week.

S

D

 (Deadline):

Before going to bed

.

Ineffective Natural Contingency

Before

Jeff has a given

quality of life.

Behavior

Jeff reads a

chapter of a

novel.

After

Jeff has a

slightly higher

quality of life.

Here are Jeff’s results:

[image: image20.jpg]Reading Novels
Jeff Porter, MA student, Fall, 1996

Y

Chapters
O r N W A~ O O

1 2 3 4 5 6 7 8 9 10
Weeks

Baseline: No performance management
Avoidance Analog: Read a daily chapter or lose $3 per day.

[image: image21.jpg]

Case Study: A Professional Guitarist on Comeback Road

Dan Knittel (MA Student, 1999)

Analysis

This natural reinforcement contingency was ineffective. During baseline, I didn't play my guitar at all and hadn't for approximately six months, even though I really enjoy playing. The natural contingency has a built in reinforcer, which is the satisfaction I derive from playing and knowing that I am improving my musical abilities. This outcome is important to me; but the natural contingency is ineffective because the outcome is too small to control my behavior even though it is of cumulative significance. I can play for 1/2 hour on any given day and be satisfied with the results but those results are not enough to get me back in front of the music stand day after day.

I can't put my finger on the most effective natural competing contingency. At least one of them was a punishment contingency where the outcome is the loss of a reinforcer (opportunity to sit and be a vegetable in front of the evil TV).

Specify the Goal

My goal was to practice 1/2 hour each day of the week before 11:00 PM. My first mistake occurred when I also specified that if I missed a day of practicing, I could make up for it on the next day by playing one hour instead of 1/2 hour. In fact I could skip everyday and make up for it by practicing for 3 1/2 hours on Sunday.

Specifying the amount of product I was going to produce doesn't really apply to this situation for two reasons. One, it's impossible to forecast the amount of material you can cover in 1/2 hour because some bars of music are much more difficult to master than others. Two, being on task, once I sit down to play is the easy part. The difficulty with playing is actually taking the time out of my schedule to go to the music room, sit down and pick up the guitar.

Design of the Intervention

The indirect-acting performance-management contingency was an analog to an avoidance contingency. I would lose $1 at 11:00 P.M. on Sundays, for every 1/2 hour I failed to practice during the week. This is where I made my second mistake. The outcome was sizable but probably not sizable enough. Of course I can't be sure about this outcome because I never actually paid it and eventually changed it.

Implementing the Intervention

This is where everything went to hell. I intended this phase to involve specification, observation, and consequences although it fumed out to only involve specification. Originally, I made the arrangement to meet with my performance manager, my fiancée Vickie, once per week on Sunday. However, I did not remind her of the meeting on the Sunday after the first week of intervention and she forgot about the whole thing. My performance that week was record breaking. I practiced five out of the seven days and actually spent much more than 1/2 hour each day. After these impressive results I thought that it didn't matter if I met with my performance manager for observation and consequences (big mistake). Performance during the next three weeks wasn't too bad either. I practiced an average 3 1/4 times/week. This is still better than zero. All this time I was not reporting my performance to my performance manager or suffering the consequences of paying a dollar for the days I was not practicing.

Three weeks later, on week eight, I realized something had gone terribly wrong. In those three weeks I had not practiced once, and I had not met with my performance manager, and I had not paid for my sins either. Now I realized that I needed all three steps of performance management-specification, observation, and consequences.
Recycling

I sat down with my performance manager and laid out three major changes to the original intervention that would get me back on track every week. First, we decided that losing the dollar probably wouldn't be enough of an aversive motivating condition even if I had to pay for all seven days of the week. We changed losing a dollar to doing 50 sit-ups for each day that I did not practice. In sum, I would have to do 350 sit-ups on Sunday if I did not practice at all (7 days x 50 sit -ups).

Second, I eliminated the possibility of skipping a day and making up for it the next day. Now my practice had to be done by 11:00 PM every day, no exceptions.

Third, my performance manager made a point of making my life hell if 11:00 PM on Sunday was approaching and I wasn't doing my sit-ups. All of these changes in the last two weeks of the intervention have really improved my performance. In fact I have practiced seven out of the last ten days since the changes.

Evaluation

The intervention was 66 days in length. I practiced 23 of those days, which is 35%. Since implementing the changes I have practiced seven of the last ten days, which is exactly twice the original number. Although I originally thought I could get by with just specifying my goal, it looks like I need to be observed and have the performance-management contingency in place as well.

I had another revelation on this aspect of the intervention as I realized that you really do have to plot the data immediately after your performance. Of course, this only sank in after having forgotten if I really had played or not on the preceding day or days.

I am very pleased with the results of the intervention. My life is actually much better when I know that my guitar chops are up to speed. I’m amazed at how much skill I recovered from playing only 1/2 hour each day. I used to take an extremist approach and practice for up to eight hours a day. I’ve realized that I was probably wasting at least half that time by not being on task. It is really not that hard to spend 1/2 hour each day playing; but for some reason I cannot do it without an added contingency, even though I really value the outcome. I will keep this self-management project going after this class is completed.

Follow-up

Since the end of the class I have not had the performance-management contingency in place. I still think there is a problem having Vickie as my manager. I certainly can't blame her for my laziness, but she forgets about the weekly meetings and so do I. The days burn by...and weeks...and now two months...with nothing getting done. My hours playing have been zero. It's quite depressing when I think about how easy it is to just do it yet for some reason I don't.

I just used my computer to set up a recurring meeting using Microsoft Outlook to remind myself to get together with Vickie for our performance-management meetings. That should help.

[image: image22.wmf]
Section IV: How to Sniff the Flowers

Movie Review: Lunch at McDonald’s with Andre or Tuning in to Your World

I’d give 4 or maybe 5 stars to the movie My Dinner with Andre
. This flick is a daring concept, a whole movie just about two guys talking at dinner; not only that, those same two guys wrote it and starred in it. And it was well done, as are all the Louis Mall films. The movie also had many interesting themes.

The theme of sensitivity evoked more thoughts in me than any other. The notion of our awareness of the subtleties of our environment. Tuning in. Andre argued against our homogenized life as one that shelters us from the natural variations in our environment. For instance, he said he’d never use an electric blanket, because it prevents him from contacting the temperature changes in his environment. He’s much more tuned in, if he has to make an explicit response, such as piling on another blanket, when it gets a little colder.

But Wally complained that life was difficult enough as it was, and he wanted to use every automatic convenience he could get his hands on to attenuate life’s harshness.

Case Study

It’s hard to stay tuned in, just for the sake of being tuned in. If some extrinsic factor doesn’t bring us in touch with nature, we may ignore it altogether. Beautiful fields and woods surround my home, but that beauty cannot normally compete with the reinforcing and aversive stimuli that concurrently program most of my life. However, I do make contact with the fields full of changing flowers throughout the summer when I cross them en route to some last minute woodcutting. And I do make contact with the beauty of the snow-covered evergreens, illuminated by the purest light of the year, when the icy roads force me to cross-country ski, rather than run.

It’s not easy to stay tuned in to your environment. I think high-class restaurants may help us to pay a little more attention to our food by serving it one course at a time. Yet even then, if we’re having a conversation with Andre, the food may get no more than perfunctory acknowledgment, as we scarf it down.

It’s hard to stay tuned in, especially to unchanging features of our environment. After a few months, that Miró painting on the wall might as well be a Norman Rockwell for all the attention it gets from me. And after a few years that woodland scene through the picture window might as well be a mowed lawn from suburbia, even with the changing seasons. Thus the notion of the Zen view: The Japanese monk built the monastery within view of Mount Fuji, but a view seen only through a small, awkwardly placed window. There was no way you would insult that mountain by becoming so jaded you could look at it without seeing it.

It’s hard to tune in to two things at once. Music used to just knock me out, every time I heard it—a major source of emotional reinforcers. That’s because I really listened to it. Now it’s just hip Muzac, polluting my background as I write, read, cook, drive, talk, live. But sometimes I try to recapture my high-school involvement. I set up a Zen listening center: First thing in the morning. Still dark. The light of one candle. The sound of two stereo earphones clapping. And with luck, I can tune in to 20 minutes of music before the music stops controlling my thoughts and the day’s work invades.

[image: image23.wmf]
It can be risky trying to tune in to two things at once. Like listening to the radio while chopping carrots. Oops! Carol Flinders, in Laurel’s Kitchen, raised my consciousness with regard to the Zen of carrot chopping. All acts, no matter how small or humble, deserve our undivided attention. (And I sit here, my legs crossed, eating popcorn while typing this.) A single set of events should be the only thing controlling our actions at one time. That way, we give more to the act and we get more subtle reinforcers from it. Shut the radio off, even the occasional easy-listening classics wafting out from WMUK. Now just groove on that carrot, your cleaver, and your fingers. The ballet of the chopping block.

Maybe part of my problem is that I’m such a word junky, like many of you, no doubt. If I’m not writing, I’m reading, or talking, or listening, or thinking. Words, words, words. And everything else just fills in the spaces between the words like grass creeping up between the flagstones in a walkway, softening the edges a bit. And that everything else filling the spaces, is that 90% of life, relegated to filler. But there just isn’t time to sit down and savor the bowl of hot oats and bananas, cooked in cider and sprinkled with cinnamon. Besides, I might as well be reading Organic Gardening while I’m eating it.

Or maybe it’s like our senses have become so dulled that we have to load our food up with salt and sugar and fat before we can like it. And music has to be at 110 dB before we can notice it. We’ve got to have a half a dozen things going at the same time before we feel satisfied. It’s like the only way we can become aware of the details of life is when we see them highlighted for us on a 70 mm movie screen, in greater-than-life Technicolor. It’s like the only way we can sit still for a discourse on the intricacies of awareness is when it’s presented by a charming old ham like Andre and directed by a cinematic master like Mall.

It’s hard to get tuned in to the fine-grained details of life, especially given the many concurrent activities our complex civilization is always programming for us and us for. So what would we do? Well, do we really care? Nowadays, anything you really care about, you may need to explicitly wire into your life, or else you may lose it. Like maybe I’ll set aside a humble 5 minutes a day, to concentrate on a single set of stimuli, be they visual, auditory, gustatory, kinesthetic, or whatever. And knowing that I won’t stick to it without a behavioral contract, I’ll agree to pay my behavioral-contract manager $1 for each violation. Thus, I will transcend the high intensity of my daily life, with Zen and behavior mod, each holding one of my hands as we walk off into the sunset of never ending awareness.

General Rule. Take time to smell the flowers.

Snort flowers, not cocaine.

Name me, if you can, a better feeling than the one you get when you’ve half a bottle of Chivas in the bag with a gram of coke up your nose and a teenage lovely pulling off her tube top in the next seat over while you’re doing a hundred miles an hour in a suburban side street.—P. J. O’Rourke, “How to Drive Fast On Drugs While Getting Your Wing Wang Squeezed and Not Spill Your Drink” (1987).

[image: image24.wmf]

� Incidentally, I think the inventor of the rubber-band technique is Don Whaley, the spirit behind the Behavior Analysis Department at North Texas State University.

The wedding ring phenomenon is an interesting one. And while I may be sharing more than is in good taste, when I finally took mine off, I kept turning the phantom ring around my finger for several weeks before the behavior extinguished. Only when I no longer wore the ring, did I realize how much I’d been self-stimming on the ring. Ain’t we human beings weird! (Scientific follow up breakthrough: 9 out of 9 students wear or have worn rings; 7 out of 9 of these ring wearers were into the same ring stimming as I was.

� With a little luck, you can find this in your local video store.

	Ch 06 Sp2005
	Chapter 6. Page 1
	8/1/2009

_1090228594.vsd

_1117437980.vsd

_1133003461.vsd

_1133003484.vsd

_1133003337.vsd

_1090327405.vsd

_1090330104.vsd

_1090327442.vsd

_1090228613.vsd

_1090228413.vsd

_1090228449.vsd

_1090228530.vsd

_1090228356.vsd

