


CONTENTS

INTRODUCTION 1

CHAPTER 1: THE CASE OF PAUL:
A SEVERE STRESS REACTION 5

Hospitalization 7
Near Death 9
A Critical Decision to Treat 10
Treatment 11
A Dramatic Recovery 12
A Return to a Stable Life-Style 15

CHAPTER 2: STRESS AND FEEDBACK 17
Case of Paul Revisited 18
What Is Stress? 20
Feats of Self-Control 23
Behavior Modifiers 24
Feedback 26
Personal Feedback: System Gone

Astray Versus Self-Control 28

CHAPTER 3: THE HUMAN RESPONSE SYSTEM 31
Emotions 31
Thoughts, Physiological Responses and Behavior 33
The Case of Joseph 36
Summary 40

CHAPTER 4: FEELINGS 42
Feelings: Results of Thinking, Physiological

Responses and Behavior 42
Anxiety, Depression and Anger:

The Stress Emotions 43
Feelings and Feedback: What Are

Your Emotions Telling You? 45
Three Stages of Emotional Reactions:

The Case of Paul 49


2 · J . J . PARRINO

The Various Faces of Emotional Upset 50
Results of Maladaptive Coping 51
Emotions and Stressful Life Events 57

CHAPTER 5: HUMAN RESPONSE SYSTEM:
PHYSIOLOGY 64

The Stress Response 64
Common Examples of Physiological

Arousal in Humans 66
The General Stress Response:

The Alarm and Resistance Reactions 69
Hypertension, Coronary Artery Disease,

and Sudden Death: Potential Consequences
of a Chronic Stress Reaction 71

The Stress Response: Summary 75

CHAPTER 6: SELF-CONTROL: PHYSIOLOGY 76
Muscle Tension: A Common Example of a

Disruption in Homeostasis 76
The Breakdown of Feedback: A Unifying Concept 82
The Case of Joy 83
Control of Muscle Tension 87
Relaxation 88
Application of Relaxation: Calming Ourselves 90
Feedback and Relaxation 96

CHAPTER 7: HUMAN RESPONSE SYSTEM: THINKING 99
Thinking and the Environment: The Silent Dialogue 99
The Case of Dr. T 101
Disordered Thinking 102
Disordered Thinking and the Breakdown of Feedback 107
Summary 109

CHAPTER 8: SELF-CONTROL: THINKING 111
The Case of Dr. T 111
Counteracting the “Dangerous

Environment” Hypothesis 113
Counteracting Thought Distractions

and Increasing Concentration 117
Counteracting Irrational Thinking 124
Counteracting Disordered Thinking:

Sports Psychology 129


Fro m Panic to Power · 3

Self-Control of Thinking and Feedback 131
Summary 134

CHAPTER 9: HUMAN RESPONSE SYSTEM: BEHAVIOR 135
The Case of Fred 135
The Case of James: A Phobic Behavior Pattern 137
Learned Maladaptive Behavior Patterns:

Avoidance and Hyperresponsiveness 140
Creatures of Habit 142
Other Learned Behaviors 144
Maladaptive Habits of Living: The Breakdown

of Feedback 145

CHAPTER 10: SELF-CONTROL: BEHAVIOR 147
The Case of Richard 147
The “Dangerous Environment” Belief Revisited 150
Confrontation or Taking Another Look:

Counteracting the “Dangerous
Environment” Hypothesis 150

Changing the Hyporesponsive Behavior Pattern:
Adaptive Coping in a Depressed Individual 153

Changing the Hyperresponsive Behavior Pattern:
Adaptive Coping in the Type A Individual 156

The “Safe-Environment: Hypothesis: Risk Taking
and Assertiveness 159

Adaptive Exposure, Risk Taking and Assertiveness:
The Case of James 165

Summary: Feedback and Behavior Change 170

CHAPTER 11: HUMAN RESPONSE SYSTEM:
A SUMMARY 172

Feedback and Interpersonal Relations 174
Feedback, Learning and Human Behavior 175
Personal Feedback System 176

CHAPTER 12: SELF-CONTROL: PERSONAL FEEDBACK 177
An Adaptive Coping Strategy: The Case of

Joseph Revisited 177
Self-Management 180
Uses of Self-Monitoring 187
The Second Stage of Personal Feedback:

Use of Other Feedback-Facilitating Techniques 188


4 · J . J . PARRINO

A Personal Feedback System: The Final Stage—
A New Strategy for Living Happy, Effectively,
and with a Minimum of Emotional Upset 189

The Case of Dorian: The Profound Effects of
A Personal Feedback System 190

APPENDIX I: RESULTS OF MALADAPTIVE COPING 196

APPENDIX II: THE MUSCULAR RELAXATION
RESPONSE 202

APPENDIX III: BEHAVIOR PROFILE 207

REFERENCES 211

INDEX 213


Regardless Regardless of your industry or expertise, one thing remains

constant: People power your business. At Aubrey Daniels International (ADI),

we help accelerate the business and safety performance of companies

worldwide by using positive, practical approaches grounded in the science

of behavior and engineered to ensure long-term sustainability.

Founded in 1978, and headquartered in Atlanta, GA, we work globally with

a diverse spectrum of clients. Our clients accelerate strategy execution while

fostering employee engagement and positive accountability at all levels of

their organization.  

ADI provides clients with the tools and methodologies to help move people

towards positive, results-driven accomplishments. ADI’s products, programs

and consulting support help anyone improve their business:

Assessments: scalable, scientific analyses of systems, processes,

structures, and practices, and their impact on individual and organiza-

tional performance  

Coaching for Rapid Change®: a systematic process for focusing man-

agers and leaders to shape positive actions and get change to occur

now  

Surveys: a complete suite of proprietary surveys to collect actionable

feedback on individual and team performance, culture, safety, and other

key drivers of business outcomes

Certification: ADI-endorsed  mastery of client skills in the training,

coaching, and implementation of our key products, processes, and/or

technology  

Seminars & Webinars: a variety of engaging programs of practical tools

and strategies for shaping individual and organizational success

Scorecards & Incentive Pay: an objective and results-focused alterna-

tive to traditional incentive pay systems

Safety Solutions: a robust suite of services including surveys, assess-

ments, behavior-based safety, and safety leadership training and coach-

ing, that build an optimal safety culture 

Expert Consulting: specialized, hands-on direction and support from

seasoned behavioral experts in the design and execution of business-

critical strategies and tactics

Speakers: accredited and celebrated thought leaders delivering mes-

sages on topics such as sustainability, accelerating performance, and

engagement  

Blitz Precision Learning®: web-based application for developing, de-

livering, and administering training lessons that build mastery and fluency 

© 2013 ADI

ADI, an internationally respected
corporation, is a leader in help-
ing organizations and industries
accelerate business perform-
ance by addressing a trait com-
mon to all humans—behavior.

phone
678.904.6140

email
info@aubreydaniels.com 

web
aubreydaniels.com

blog
aubreydanielsblog.com

twitter
twitter.com/aubreydaniels

facebook
facebook.com/

Aubrey.Daniels.International


