Lecture 1: Social Cognition (01/17/07)

Integration with Stephen’s lecture:

1. (Stephen) Philosophy and Presuppositions; example of infidelity.

(Mark) Psychology may study and use terms such as: Attitudes, Schemas, Value bases, Assumptive worlds. In the case of infidelity and the like one may need to “rebuild shattered assumptions” to make life make sense again.

2. (Stephen) Seeking satisfactory answers, Places one in context of world as a whole. Can one justify the answers?

(Mark) Psychology (as well as philosophy) Issues regarding the “Meaning of life.” This really involves two questions; a) Why were humans put here?; b) How should I live?

3. (Stephen) Justice as a craft.

(Mark) Can Social & Positive Psychology add to what philosophy has addressed?

The Malleable Self: The “self” is always changing and adapting to new information.

A. Social Cognition: How do we make sense of the world?

Both mundane and critical issues? Both good and evil?

Plato = objective standard; Thrasymachus = might makes right; Engaged in a thoughtful Socratic dialogue.

Our common strategy: Cognitive recruitment of what is good and what is evil; Crystallization of ideas that are often resistant to change; Falling in love with our hunches. This results in “The Self and the Narratives” we create.

B. Naïve scientists?

1. Utlitarian philosopher Jeremy Bentham (“the greatest happiness for the greatest number”)

Felicific calculus = happiness calculation; Pleasure minus pain of experience, purchase, etc., determines what is right and wrong.

2. Harold Kelley = The covariation model used when assessing others behavior.

a. Consistency (Do they always behave this way in other situations and at other times?)

b. Consensus (Do others behave in the same way in the same situation?)

c. Distinctiveness of action (Is he or she the only one to behave in this way in this situation?)

C. To scientifically assess people and situations, one must have:

1) access to accurate, useful data; 2) the mental resources to process the data.

D. Contemporary dilemma for the rational thinker: Always On!; The Age of Anxiety; The Saturated Self; The Paradox of Choice; The Progress Paradox; The “Multi-tasker”, etc.

Common outcomes that impede thoughtful, rational analysis are “cognitive depletion” and a “culture of misregulation.”

E. Cognitive Misers (Fiske and Taylor) = Trying to conserve our cognitive energy; Necessary, but leads to errors. Ignore some data, “overuse” other data, and settle for less than perfect answers; “it’s good enough.”

Maximizers versus satisficers

Knowledge of common biases and errors may lead to more critical thinking and better decisions.

F. The Context on Social Judgment (often used by “context makers”; politicians, advertisers, journalist, sales agents, etc.)

1. Reference points and contrast effects (paired with something similar, but not as good; think of the popular show, “American Idol”); Judgments of self made in comparison to others; upward and downward social comparison.

2. Priming and Construct Accessibility (recently encountered or frequently activated ideas are more likely to come to mind when interpreting social events.) Examples: a) Impression of “Donald” primed by either positive trait words or negative trait words; b) The All Spin Zone: Mass media shaping public’s political and social agenda (terrorism, pollution, economy, gay marriage); According to some this has resulted in a “Culture of Fear.”

3. Decision framing (Daniel Kahneman and Amos Tversky, Nobel Prize in economics; (whether a problem or decision is presented in such a way that it appears to represent a potential for a loss or gain; we dislike losses and seem to avoid them; Examples include, 1) Investment in insulation to guard against energy/$ losses as compared to energy/$ gains); 2) 400 will die, 1/3 probability all will live; 3) Subjective assessment of probabilities as compared to objective or true probabilities (flying and driving, being involved in an act of terrorism)

4. Ordering of information

a) Primacy of info - First impressions; Negative data is always stronger and faster. Why? Attention decrement & Interpretive set.

b) Amount of info - Dilution effect; Should I dilute less or more? Depends on context.

G. “The Rush to Judgment”

Cognitive Heuristics – Representativeness (selective attention, what does it look like), Availability (selective memory, what comes to mind), Attitude (used in decisions, evaluations and solving problems; emotional and evaluative components

When do we use heuristics: 1) When there is little time to think carefully; 2) When we are overloaded with info and can’t process it all; 3) When the issues are not important; 4) When we have little knowledge or info to go on.

1. Halo effect (one piece of good info about a person generalizes to the assessment that they are completely good);

2. False-consensus effect (everybody’s doin’ it; overestimating the number of people who agree with us on an issue)

H. Categorization and Social Stereotypes

Stereotypic Knowledge and Expectations of Future Interactions

(Similar to schematic knowledge; for example “seminars”, “group projects”)

1. Self-Fulfilling Prophecies (Pygmalion effect, Rosenthal effect; not to be confused with Pygmalionism, an erotic attraction to statues and immobility.)

2. Illusory Correlation (Iraq and Al Qaeda)

3. Homogeneity effect (We, or they, are all the same; In-Group & Out Group)

4. Minimum Group Paradigm (The smallestOur class vs. their class)

I. Memory Processes and Biases: Reconstructive & Autobiographical

Self Schemas (Organizing personal history into a Gestalt)

1. Confirmation (Does it fit what I already believe? Paying more attention to what fits your existing beliefs and discounting data that doesn’t fit);

2. Hindsight bias (Monday morning quarterbacking; I knew it all along)

J. Attitudes and behavior:

1. Not as closely linked as we would like to think (Self-deception)

2. Correspondent inference (helps us try to answer the whys; he did it because he is - insert dispositional trait here - lazy, uncaring, stupid, generous, nurturing ...)

3. Attitude accessibility (more accessible, more likely to act on them)

4. Perceptions influence actions.

K. Attribution Theory:

1. Fundamental Attribution Error (Dispositional or Situational?)

2. Actor-Observer

“You took this class because of the title; I took it because I really want to understand human behavior.”

3. Self- serving Bias: 1. Egocentric Thought (The world revolves around “Mark Hurst”); 2. Self-serving processes (Therefore everything “Mark Hurst” thinks, feels, and does is okay, or can be defended); 3. Ego Defensive Behavior (If a challenge to “Mark Hurst” is perceived, he will get defensive about it); 4. Self Control (“Mark Hurst” will then yell at you, gossip about you, or throw a tantrum!)

