Aristotle’s Anger

“Anybody can become angry, that is easy; but to be angry with the right person, and to the right degree, and at the right time, and for the right purpose, and in the right way, that is not within everybody's power, that is not easy.”

Aristotle and Individual Self-Regulation

Rational and Nonrational parts of person

Virtues: Nothing more than the control of nonrational impulses by rational desires.

Prudence through deliberate action (PP = Being careful about one’s choices, not taking undue risk, not saying or doing anything that might be regretted).

Preconditions of virtue: Volitional activity and responsibility

Incontinence = Weakness of the Will; Knowing x is better than y, but choosing y nonetheless.

Aristotle: Self regard and The Good of Others

The Self-Sufficient Human as a A Political Animal

Self and Other; I and Thou; Agency and Communion; Instrumentality and Expressivity

Virtues of thought and virtues of character through learning and attention

Instrumentality and Expressivity

Instrumentality

Independent, active, competitive, confident, strong, achieving, restrictive emotionality (except anger), dominant, rational aggressive, low self-disclosure, self-reliance, anti-femininity, decision-maker, problem-solver, persistent, superior, stands up well under pressure

Expressivity

Emotional, passive, warm, kind, caring, empathic, understanding, devotion to others, gentle, helpful, interdependent, nurturing, attentive, romantic, soft.

The Overlap: Optimal Distinctiveness Theory

People seek affiliations with groups that help maintain an ideal balance between desires to fit in and stand out.

Motives operate in dialectical opposition to each other: Meeting one signals a deficit in the other and instigates increased efforts to reduce this deficit

Feelings of belonging instigate attempts to individuate oneself, while feelings of uniqueness instigate attempts to re-embed oneself in the collective.

3 distinct levels of self-definition and self-representation: Personal, relational, and collective levels; different origins, sources of self-worth, and social motivations.

Crazy couples: The phenomenon of opposing motives.

Baumeister

Free Will as the Expensive Control of Action

Answers regarding free will lie in the special kinds of social life that humans live.

Free will not for random action, but for living in culture.

Cultural framework and the learning community (Should I store nuts for the winter?)

Free will?: Probabalistic, not determinist

Ivan = Both free will and totalitarianism/Kallipolis intolerable.

Assumptions: Free will, self control, choice and ego depletion

1. Human mind is product of evolutionary selection for cultural competence.

2. Free will is a relatively new form of behavior control suited to the demands of a cultural society, including self control, following rules, ad hoc planning, and rational choice for enlightened self-interest.

3. Such forms of behavioral control are psychologically and biologically expensive.

4. Effortful self control and rational choice deplete glucose (brain fuel) in the blood, and behavioral observations confirm that self control diminishes and choices become less rational in the depleted state.

A Culture of Misregulation

“Self-regulation failure is [still] the major social pathology of the present time.” - Baumeister, Heatherton, & Tice, 1994

Self Regulation

Self-regulation is a highly adaptive, distinctively human trait that enables people to override and alter their responses, including changing themselves so as to live up to social and other standards.

Self-regulation often consumes a limited resource, akin to energy or strength, thereby creating a temporary state of ego depletion.

Regular exercises in self-regulation can produce broad improvements (like strengthening a muscle), making people less vulnerable to depletion.

Self Control and Energy

A single act of self-control consumes this energy source, and later acts of self-control are impaired as a result.

Findings on sexual restraint, aggression, intellectual reasoning, emotional coping, and thought suppression support this pattern.

Part of the energy source of self-control is glucose. Attempts at self-control deplete glucose that is needed for later attempts at self-control.

Research on self control and ego depletion: Suppressing desires, emotions and thoughts

1. Those told to resist eating chocolate chip cookies spent less time (8m) persisting with unsolvable puzzles than those allowed to eat cookies (20m), or control group (18m).

Conclusion: Suppressing desire also depletes willpower/self-control.

2. Those who were told to actively suppress their emotions while watching a film about a nuclear holocaust, persisted less in hand-grip exercises. Those told to "feel" as much as possible, or given no specific instructions persisted longer. Same number of reps before film; 25 less after film in suppression group, 18 fewer in control.
3. Subjects were asked to suppress a mental image of a white bear while working to solve a series of (unbeknownst to them) unsolvable anagrams. Researchers found that the suppression group worked at the task for an average of 563 seconds before giving up, while a group that was allowed to think about the bear worked for 867 seconds, and a control group worked for 758 seconds.

It’s harder to be good !

Depleted people are: More aggressive; Less helpful; Less pro-social; Less compromising

Making Choices Also Depletes Resources

A. $700 apt. + 10 min. commute

B. $500 apt. + 35 min. commute

C. $750 apt. + 14 min. commute

Cold pressor test

Choice (Red or Blue = 27.7 sec.) or No choice (67.4 sec.)

Baumeister Books:

Baumeister, R.F. (1991) Meanings of Life. New York: Guilford Press.

Baumeister, R.F. (1991). Escaping the Self: Alcoholism, Spirituality, Masochism, and Other Flights from the Burden of Selfhood. New York: Basic Books.

Baumeister, R.F., & Wotman, S.R. (1992). Breaking Hearts: The Two Sides of Unrequited Love. New York: Guilford Press.

Baumeister, R.F., Heatherton, T.F., & Tice, D.M. (1994). Losing Control: How and Why People Fail at Self-Regulation. San Diego,CA: Academic Press.

Baumeister, R.F. (1997). Evil: Inside Human Violence and Cruelty. New York: W.H. Freeman.

Baumeister, R.F., & Tice, D.M. (2000). The Social Dimension of Sex. New York: Allyn & Bacon.

Baumeister, R.F. (2006). The Cultural Animal: Human Nature, Meaning, and Social Life.New York: Oxford University Press.

As long as I don’t have to think

Easy choices mean we don’t have to think as hard.

Contemporary Problem

The Hedonic Treadmill (pleasures); Paradox of Choice (Door number 1 or); The Saturated Self; The Age of Anxiety; “The Multi-Tasker”

Therapy: Non-directive or collaboration

Andrew Meltzoff: The Scientist in the Crib

Infants between 12 and 21 days of age can imitate both facial and manual gestures; this behavior cannot be explained in terms of either conditioning or innate releasing mechanisms. Such imitation implies that human neonates can equate their own unseen behaviors with gestures they see others perform.

A similar study was later done with a group of 40 infants with a mean age of 72 hours (youngest 42 minutes), with the same results, showing that the intermodal mapping infants displayed was unlikely to be learned.

Imitation and Emotion

Two and three year-olds

Look Susie (imitation)

Nita reads, looks and responds (bothers me, annoying).

Nita stays, leaves, turns back

Aristotle and Positive psychology

1. Deliberate practice

2. Starting at an early age (from neurons to neighborhoods; imitation to theory of mind)

3. Of learned virtues (not just capacity or feeling)

4. For self regard and the good of others
