LSE public lecture

Willpower: self-control, decision fatigue, and energy depletion

Roy F. Baumeister

Eppes Eminent Scholar, Florida State University

Dr Helena Cronin

Chair, LSE


Willpower and Self-Control in Everyday Life

Roy F. Baumeister

RDY F. BAUMEISTER & JOHN TIERNEY

REDISCOVERING OUR GREATEST STRENGTH

The New York Times Bestseller

'Phenomenally perceptive. Ignore it at your peril' Stephen J. Dubner, co-author of *Freakonomics*

Value of Self-Control

- Success in work, school
- Good relationships
- Happy, low stress
- Adjustment, mental health
- Physical health
- Good behavior (vs. crime, abuse, prejudice)
- Longevity
- It is difficult to identify any major personal problems that do not have some element of selfcontrol failure

What is Self-Control?

- Overriding responses, changing oneself
 - Thoughts, emotions, impulses, performance
- Regulate: Change based on idea (standard)
- Vital for human social life (culture)
- Psychological basis of morality
- Basis for free will

Power of Willpower

Was the desired behavior actually performed?

If no resistance: 70%

– If resistance: 17%

• Thus, self-control helped reduce the enactment of desire, from 70% to 17%

Frequency of Self-Control of Desire: Extrapolating to 16 Waking Hours

- Desiring something: 8 hours per day
- Resisting problematic desires: 3 to 4 hours per day
- Succumbing to previous resisted temptations: half hour per day

Willpower is limited

- Idea of willpower implies limits
- "Ego depletion" effects

Perseverance Despite Frustrating Failure

Radish

Chocolate

No-Food Control

Perseverance Despite Frustrating Failure


Radish 8.35 *minutes*

Chocolate 18.90

No-Food Control 20.86

Ego Depletion in Daily Life

 Depletion score: sum of previous resistance attempts on same day, weighted by temporal distance


Like a Muscle

- Gets tired after exertion
- Conserving energy
- Exercise increases strength!

One Willpower, not Many

- Control thoughts
- Control feelings
- Impulse control
- Task performance

Uses of Willpower

- Self-control
- Decision making...
 - E.g., after making decisions, self-control is impaired
- Initiative

Decision Fatigue: Choosing While Depleted

- Postpone/avoid decision
- Less compromise
- Default option
- Impulse, self-indulge
- Irrational bias

Effective Self-Controllers

- Less frequent resistance!
- Less guilt
 - From other work: lower life stress
- Implications: Playing offense, avoiding problems


Willpower, Brain, and Body

- Prefrontal cortex
- Glucose

Understanding Glucose

- Self-control
- Physical exertion
- Immune system
- Premenstrual syndrome (PMS)

What Depletion Feels Like

- Strong behavioral effects, but weak subjective
- No "signature feeling"
- Some reluctance to tackle difficult things
- Sometimes different on "tired"
 - (But usually not)
- Intensification of all emotions, desire
 - Turns up the volume on life!

Conclusion

- Limited but powerful
- Self-control, but also choice, initiative
- "Greatest human strength"?, individually & collectively

Acknowledgements

- Overview book: Baumeister & Tierney (2011),
 Willpower: Rediscovering the Greatest Human
 Strength
- Major collaborators: Kathleen Vohs, Brandon Schmeichel, Mark Muraven, Nathan DeWall, Dianne Tice, Wilhelm Hofmann, Matthew Gailliot.

The End

LSE public lecture

Willpower: self-control, decision fatigue, and energy depletion

Roy F. Baumeister

Eppes Eminent Scholar, Florida State University

Dr Helena Cronin

Chair, LSE

