I'll Stop Procrastinating When I Get Around to It

Chapter 9

How to be a Good Student

Section I: How to Write Good Well

Uncle Dickie’s Good-Writing Check List

· Use short words, three syllables max, when possible. (All the words in the preceding sentence were only one syllable, except syllable.)

· Use short sentences.

· Use short Paragraphs. (This may be a little shorter than most paragraphs should be.)

· Use personal pronouns, like I, me, you, us.

· Avoid individual and one, as in, An individual might major in psych. Or. One might major in rocket science. People who use individual and one always remind me of a college freshman trying to be like a college senior—pseudo sophisticates.

· Use people’s names.

· Use active voice, like, Sue hit Sam.

· Avoid passive voice, like, Sam was hit by Sue.

· Write so an eighth grader can understand you and maybe a college graduate will be able to.

· Avoid all those pompous words you learned in college. Stick with those simple words. (Advice from the great author Kurt Vonnegut.)

· You should use cumulative sentences, almost exclusively, even though it may take a little more thought. The preceding sentence is a cumulative sentence. You state the main point first and then add the sentence modifiers later on. In other words, you state the subject, then the verb, then the object (if there is one), and finally the sentence modifiers. You (subject) should use (verb) cumulative sentences (object), even though it may take a little more thought (sentence modifier). Here’s a noncumulative sentence, where we put the sentence modifier between the verb and the modifier, a big no no . You, even though it may take a little more thought, should use cumulative sentences. It is harder to read, when you put a bunch of crap between the subject and the verb.

· Use short subjects. Here’s the first draft of a preceding sentence: Putting a bunch of crap between the subject and the verb (long subject) makes it harder to read. It (short subject) is hard to read, when you put a bunch of crap between the subject and the verb. Generally people can read sentences more easily and understand them better, if the subject is short.

· Start each paragraph with a topic sentence, one that says what the paragraph’s about. Use short subjects is the topic sentence of the preceding paragraph. During the first couple drafts of a paper, it’s a good idea to underline your topic sentences, just to make sure they’re doing what you want them to do.

· Use transition/connecting words between sentences, so people can see where you’re going. I know your high-school English teachers said you shouldn’t start your sentences with but. But they’re wrong. Professional writers do. Here are some examples of transition/connecting words: but, and, so, therefore, and however.

· Use the checkers in your word processor

· Spelling

· Grammar

· Style

· Thesaurus

· Use Microsoft’s Bookshelf CDs or DVD to get references, quotes, etc.

· Edit your writing several times before turning it in. All good writers do.

· Use this editing checklist every time you write.

Outlining

I find outlines are not only boring to write and to read, but they also turn out to be largely irrelevant once I start writing. They turn out to be much too incomplete to be useful, and much too confining if I took them seriously.

Now that applies to traditional outlines, the ones you write before you start doing your real writing. But computer word processors have changed all that, because the outline and the text can interact in a much more organic manner. All the big-time word processors now have built-in outliner processors. You can start constructing an outline, where the outline headings will be the topic headings for your paper or book or postcard or whatever. Then as you think of text you want to put under that heading, you insert it in the proper place. And when you think of new topics for your outline, you insert them in the proper place. And when you discover that some of your text or headings aren’t in the proper place, the outline processor provides real neat ways for you to move the headings and the text to the proper place. Anyone who doesn’t use an outline processor while writing, is an idiot. Few people use outline processors while writing.

Cut out all these exclamation points. An exclamation point is like laughing at your own joke.
F. Scott Fitzgerald (1896–1940)

F. Scott makes a good point!

[image: image1.wmf]
Section II: How to Talk Good Well

English Professor: In grammar, a negative makes a negative; a positive makes a positive; two negatives make a positive…and you all know that. But there is no case to my knowledge where two positives make a negative.

A voice from the back of the classroom: “Yeah, right.”

But the professor was just being a pedantic
 pain, as is everyone else who claims not to understand that the infamous double negative, is just an excellent form of emphasis. When Mama says, “I don’t want no lip from you, young man (lady),” you’d be well advised not to say, “Mama, does that mean you want me to flip my lip?”

So why shouldn’t you use double negatives? Because the people in power will think you don’t know no better. Who are the people in power?

· Your professors.

· The grad school admissions committee.

· The person who you hope will hire you for that high-paying job in business and industry.

“I’m not going to cop out to the man. I’m gone ‘a keep talkin’ my natural way. I’m gone ‘a force ‘em to accept me as I am, ‘cause I’m too cool to ignore.”

Yeah, right.

Why Should You Talk Good?

One student put it this way. People sound stupid when they don’t talk well.

Problem Words

Myself

Intensive and reflexive pronouns are formed by adding the ending self or selves to other personal pronouns. Examples include myself, ourselves, yourself, yourselves, himself, herself, itself, and themselves.

When used as intensive pronouns, words ending in self or selves restate and thus intensify the meaning of another pronoun: I myself will never accept those conditions.
When used as reflexive pronouns, they refer to a previously stated noun or pronoun: I am going to the party by myself.

Reflexive and intensive pronouns should not be used in place of a personal pronoun as the subject of a sentence or as the object of a verb or a preposition.

Incorrect: Herself will be traveling with Hank and myself.

Correct: She will be traveling with Hank and me.

Infer vs.Imply

Don’t confuse infer with imply. Infer means to guess and imply means to suggest.

Affect vs. Effect

Affect is the verb that produces the effect, the result. He affected me all right. The effect was that I never wanted to see the scum bag again.

Good vs. Well

In their oral presentation of their final papers, 25% of my grad students said something like, The boy did good. A problem.

What should they have said? The boy did well.

Why? Well is an adverb used to modify activities like doing something. And good is an adjective used to modify nouns like boy.

If the good-well distinction is one of your problems, maybe this will help you keep it straight: The good boy did well. You certainly wouldn’t say, The well boy did good.
Any ways
Just bag the s and go with any way.

Exscape

Just bag the x and go with escape.
Ex cetera

Same deal. Just bag the x and go with et cetera. (Note that these extra x’s are pronunciation problems, not spelling problems.)

[image: image2.jpg]

Section III: How to Avoid Academic Probation and Get a 4.0

Live for the moment; prepare for the future.— Uncle Dickie

Now we’re going to look at a few study techniques. But be warned: There ain’t no free lunch. All effective study techniques require hard work. Most successful students work very hard and find it worth their effort; almost always, the top-scoring students in a class work much harder than the bottom-scoring students. It’s hard work to excel, but the payoffs for excelling are big, like getting a job and getting into grad school.

Get out of Bed

I often use performance-management contingencies to get myself to go to bed early, so I can get up early, so I can do at least 80% of the work I’m supposed to do for the day. Sometimes I have to impose rules like, no TV in bed, and no lying in bed reading computer magazines, when I wake up in the morning. (Data: 5 out of 12 of my MA students also have a problem getting up when they need to.)

Flash Cards

Make flash cards of all the important terms and definitions in your courses and memorize those babies. Also, be able to come up with examples of each concept. (Data: 10 out of 12 of my MA students make flash cards for some of their classes.)

Fluency

Form study groups and practice talking the stuff. Get so you can talk accurately and without stammering and scratching your head. That’s what many of my best students do.

Lecture Notes

Take lecture notes in class. Then take them home and enter them on your computer, with the important things highlighted and everything nicely arranged for studying.

Review those notes.

Put some of the key issues on flash cards.

Reading

An article, chapter, or book read five times is better than five articles read once.

Separate each reread by increasing durations, 1 day, 1 week, 1 month, 1 year, 5 years, 10 years, 20 years. Then retire.

Set aside some time every day for the review of the previous day, some time every week for the review of the previous week, etc.

Like so much of this book, easy advice to give, hard to follow.

Here’s another hit on it. Find the most important book in your life and read it three times. For example, it may not be the most important book in their lives, but most of my grad students ending up reading Elementary Principles of Behavior three or four times by the time they get their MA degrees. And so they know that stuff really well by that point. They’re experts. And that’s part of what it takes to become an expert; it takes knowing something at the level that you might get from reading a book several times. You may not have to know much, but you need to know it really well. (Data: Unfortunately none of my 12 MA students have voluntarily read a textbook more than once.)

What Do You Call Your Teacher?

Dr. Proctor?

Professor Proctor?

Mr. Proctor?

Mrs. Proctor?

Ms Proctor?

Doc Proc

Jane?

Either Dr. Proctor or Professor Proctor.

But what if you don’t know if your teacher is a doctor or a professor?

Either Dr. Proctor or Professor Proctor. Then let your teacher take it from there. She may say, “I’m still just a grad student. You can call me Ms. Proctor.” Or she may say, “Jane.”
Can’t I ask her what I should call her?

No. She’ll probably feel socially pressured into saying, “Just call me, Jane,” because of our culture’s egalitarian rhetoric; but she may be thinking, “Look, you impertinent punk, I’m 62 years old, I worked my butt off to get my Ph.D. at Harvard University, I’m a full professor and chair of this department, I’m a Nobel Prize winner, and I’ve been spiritual advisor to three presidents. I know maybe 50 times more than you do. You just graduated, in the lowest 10th percentile from a high school in the lowest 10th percentile in the state. You can call me DOCTOR Proctor.”

On the other hand, if you call her Dr. Proctor, she may say, “Just call me Jane,” even though all the above is true. That way she’ll think you’re a sensitive, respectful, intelligent student who will no doubt win a Nobel Prize sometime, yourself; and she’ll think she’s a magnanimous mama on the cutting edge of new-wave egalitarianism. She will go away from your interaction feeling good about both you and herself; and that’s the way you want it.

This whole, what-do-you-call-teacher section is a bit of a digression as it won’t keep you off academic probation but it does address a usually unaddressed issue of concern to some students.

Time is what we want most, but what alas we use worst.—William Penn

[image: image3.jpg]

Case Study: The Aversive-Control Study Group

Christina Versavage, (MA student, 1997)

Design and Implementation
What is an aversive-control study group? Our group consisted of four grad students. We would meet an hour before class five days a week. One person would be drilled with questions from the text or asked to define EPB terms while the other three acted as drill sergeant asking the first question that came to mind and having no mercy for incorrect responses and providing ample social approval for correct responses. It was random as to who the first lucky one was to get drilled. Only 100% correct responses were tolerated. Speed was also crucial. Fluency was expected at these review sessions. Fluency in terminology and concepts was our goal.

Why do it? Using aversive control in a study group is the ultimate in social consequences, that is if you have group members willing to dish out what could be considered by outsiders as an overly harsh, “You’re WRONG!”

Why does it work? In looking at the behavioral contingencies involved, there is a combination of indirect and direct-acting contingencies.

Rule: “I need to study so I don’t look dumb in front of the group.”

[image: image4.wmf]Indirect-acting Avoidance of an

Aversive Condition

Before

Will receive

verbal thrashing

at study group

Behavior

Review

definitions for 15

minutes

After

Won't receive

verbal thrashing

at study group

S

D

 (Deadline):

 Before study group .

[image: image5.wmf]Direct-acting Punishment by the

Presentation of an Aversive Condition

Before

No harsh

"You're wrong"

Behavior

Say definition of

reinforcement

99.9 % correct

After

Harsh "You're

wrong"

[image: image6.wmf]Direct-acting Reinforcement

Before

No sound of

"Cool" from

group members

Behavior

Say definition of

reinforcement

100% correct

After

Sound of "Cool"

from group

members

The behavior of the study group can also be analyzed in terms of the three contingency model of performance management.

[image: image7.wmf]The Three-Contingency Model of

Performance Management

Inferred Direct-acting Contingency

Before

Fear verbal

thrashing

Behavior

Review

definitions for 15

minutes

After

Do not fear

verbal thrashing

Ineffective Natural Contingency

Before

Given amount of

behavioral

knowledge

Behavior

Review

definitions for 15

minutes

After

Infinitesimally

greater amount

of knowledge

Performance-management Contingency

Before

Will receive

verbal thrashing

at study group

Behavior

Review

definitions for 15

minutes

After

Won't receive

verbal thrashing

at study group

S

D

 (Deadline):

 Before study group

.

Evaluation
Did it work? We didn’t do a formal experiment on ourselves, but each of us did receive the almighty “A” for the class. Overall, we were very competitive as was evident by our scrutinizing our class rankings, which were posted daily. We were all shooting for the top.

Pros and Cons. The only con to the group was that if you were not prepared for one reason or another, you took quite a verbal beating. Like I said, no mercy. This rarely happened though. The group definitely prevented procrastination, as we were all each other’s performance managers. In fact, those of us who haven’t graduated still participate in the aversive control study group.

More Evaluation

Patrick Thompson, MA student, 1997
Behavior Systems Analyst with Triad, Inc.

Hey Christi: I’m sure you already know this, but I’ll put in my two cents anyway. The Aversive-Control Study Group was mainly in the business of fluency, practicing recall. For the most part, we knew the answers before getting together as a group.

The pros of studying in such a group are: If you’re wrong you hear about it quickly (thus aversive control). But if you’re right, you hear about it as well. If you fail to show up to a study session, again, you hear about it (more aversive control) Also if one person does not know the answer, another person is bound to; so you don’t have to search for the answer.

The cons are: You can only go as fast as the slowest or (insert your own mean word here) person. And the group was designed to build fluency and fine tune details, not debate the larger concepts and principles. Our group was not designed for the weak and tender.

Uncle Dickie’s Comments

These students meant the name, Aversive-Control Study Group, sort of as a joke, though not completely. In fact, every time I came to teach the class, they were sitting beneath the shade of a tree, having a good time, smiling, and joking and studying hard. Every time someone screwed up, it was, “Oh, shoot (or a word to that effect)!” Much like when you’re playing a computer game and your hero dies, because you did something stupid, or when Pac Man eats all your pawns; it’s “Oh, sh_t!” However, if your hero dies too often, you may stop playing the game; and a couple students didn’t find it fun and stopped playing; four loved it and hung in, with good results.

One thing I especially like about the game called The Aversive-control Study Group is that everyone could win, as long as everyone had prepared properly. No one has to be a loser. That’s the best kind of game, one where you compete only against yourself and your own standards. That’s the best way to play the game of life too, IMHO (In My Humble Opinion).

[image: image8.jpg]

Case Study: How to Pass Physiological Psych

Dana Brandsetter, BA Student, 1996

Analysis

The last semester of my senior year. I just wanted to slide by with a C in each course. Fifteen weeks and I’d be out a’ here. Physiological Psych was confusing and hard, but nothing a little studying couldn’t take care of. The first test was a joke. I hadn’t even cracked the book. Sixty percent on the test. I’d failed. But I had gotten some questions right. The next test, 80%, but mainly luck and a generous professor. I needed to get my rear in gear to be sure of my C.

Goal and Design

I set up a 1x5 contract—1 hour of study, 5 days a week, Monday through Friday. And $5 to my performance-manager roommate, for every missed hour.

Evaluation

I got off to a slow start during the first week of intervention. That cost me $25 but made my roommate happy who bought a new shirt and flaunted it in front of me. Torture.

I gradually got it together, and got an 84% on the midterm which put me above half the class.

Spring break was on week 9, and the graph tells that sad tale.

I lost a total of 70 dollars, none after spring break.

[image: image9.jpg]Hours

(WY
(o]

O r NV WhHh Ol oo N VO

Studying Physiological Pyschology

Intervention

&
L
g
Q

11

13

15

Recycling

I was studying a lot, but my grades weren’t improving as much as I wanted. I was also enrolled in Dr. Brethower’s Learning to Learn practicum where Pam Vunovich taught us effective study techniques. When I combined learning to learn with the self-management project, I really got good results—my 6th and 7th quizzes rose to 95%.

[image: image10.jpg]Quiz Scores (%)

Studying Physiological Pyschology

100

90 | Baseline Lntervention
80
70
60
50
40
30
20
10

1 2 3 Midterm 5 6 7
Weeks

Conclusions

I just took the physio final and was surprised at how much I knew. I’m sure I got at least a B on the exam.

Section IV: How to Get into Grad School

Case Study: Studying for the GRE
Gretchen Wagner (Senior, 1998)

Analysis

I’m opposed to the Graduate Record Exam as an entrance requirement to grad school. I think these tests are a waste of a student’s time and don’t give an accurate interpretation of a student’s performance. But I decided to study for them, in spite of my negative feelings.

But I have trouble keeping promises to myself, when it comes to studying, unless I’m taking a course where I have to do homework. I did take a noble stab at studying for the GRE by taking the 9-week, Kaplan GRE-prep course during the spring. I did keep up with the assignments; but as soon as the course was over, so was my studying. And now it was summer time, and I love warm weather; this was not going to be easy, and time was running out.

To my amazement, I only spent a measly two hours studying during my one-week baseline; and that studying was not genuine studying. Most times, I’d sit in front of the TV and be distracted. Other times, I’d be interrupted by telephone calls or chats with my roommate. So the incompatible contingencies involved the TV, the phone, and my roommate.

I was in desperate need of some performance management.

Goals and Design

In terms of a goal-directed systems design, I wanted to get a good job. And to do that I needed to get into grad school. And to do that, I needed to do well on the GRE. And to do that I needed to study my butt off.

So my objective was to study for the GRE two hours a day, six days a week, and on the seventh, to take a full-length practice exam. I will lose $10 to Pete, my boyfriend and performance manager, for every hour I fail to study and $30 for every practice exam I fail to take—avoidance analogs.

[image: image11.wmf]Performance-management Contingency

Before

Gretchen will

lose $30

tonight.

Behavior

Gretchen

studies for GRE

for 2 hours.

After

Gretchen will

not

lose $30

tonight.

S

D

 (Deadline):

 Before 10:00 P.M. .

Performance-management Contingency

Before

Gretchen will

lose $10

tonight.

Behavior

Gretchen

studies GRE for

2 hours.

After

Gretchen will

not

lose $10

tonight.

S

D

 (Deadline):

 Before 10:00 P.M. .

I also used the get thee behind me Satan technique: I did my studying in the library, away from distractions. And I used the same technique by setting aside from 7 to 10 P.M., because I’m always free at that time.

Recycling

To get a little more flexibility, I allowed myself to study any time during the day, not just during the evening hours, as long as I was done by 10:00 P.M.

� Ben Wilson, Professor of Black Americana Studies at WMU, put it this way, “You can keep talking street talk, or you can learn to talk money talk; your choice.”

� The Encarta Manual of Style and Usage , 1998.

� This book is heavy on autobiography. Maybe too heavy. The reason is not that Dick Malott is so fascinating or that you should give a damn about him. It’s just that I’ve got more inside info on Malott than I have on anyone else. So I frequently use his humble, little, personal case studies to illustrate some of life’s problems and the performance-management techniques that can help solve them. I take Malott as just a typical representative of the slob on the street doing his best to keep his act together.

� The most basic general rule of behavior analysis: The best predictor of future behavior is past behavior. It’s been many years since I wrote the first draft of this chapter. And right now Sunday, February 21, 1999, I’m sitting in my motor home (named The Brute by Aunt Pearl) in the beautiful, 400-year-old Mexican silver-mining village of Copala in the foothills of the Sierra Madre mountain range, editing this chapter; and I haven’t written 93-year-old Aunt Pearl since I left the states. So the way I’m doing my reminder now is with my laptop computer, using MS Outlook 98, a personal information manager (PIM), I highly recommend using some sort of PIM and require all my grad students to use Outlook. I’ve written it as a recurring task that will pop up on my computer once a week for the rest of my trip. Check out MS Outlook 98, when you get a chance. It’s cool.

	Ch 09 Sp2005
	Chapter 9. Page 1
	8/1/2009

_1090330041.vsd

_1090330065.vsd

_1090330167.vsd

_1090329987.vsd

_1090330021.vsd

