Justin Angelo * Liz Kaufman * Margo Hofmann
3/16/00
Attributions of Causality: On Being Happy and Mistaken
by J. P. Forgas

Review and Definitions

The False Attribution Error:

Behavior is the result of a mix of individual characteristics and situational factors. In FAE, an individual attributes another’s behavior to individual qualities instead of situational factors. In other words, people do not perceive the influence of situational factors in the conduct of others, instead they attribute such behavior to perceived personality traits.

· Trope suggests a two stage model

· Identification stage- immediate behavior, the situation in which behavior occurs and prior knowledge of the actor are identified in terms of the actors personality traits

Example: A person who is smiling after receiving an F on a test could be judged to feel happy instead of being judged as feeling a different emotion such as denial

Actor-Observer Effect:

The habit of believing that one’s own behavior is influenced by circumstances (situational), but someone else’s behavior is the result of personality traits. Because of personal separation from the environmental and situational experience, people are less likely to observe circumstantial affect on the behavior of others.

Example: My reaction to the teacher’s criticism was natural because he chose to criticize me in front of the whole class. On the other hand, he just started crying when the teacher criticized him because virtually anything will make him cry.

The False Consensus Effect:

· The FCE is the tendency to perceive one’s own behaviors and preferences as typical. It tends to be a stronger effect when:

· Situational factors are seen as responsible for an individual’s behavior.

· The individual is fervent about the issue at hand

· Positive qualities are involved
The False Uniqueness Effect:

Wherein the FCE people tend to assume others to be similar in practice and mind, as a result of the FUE, people tend to assume they are unique in their valued abilities and skills.

The Self-Serving Attributional Bias:

The SSAB is the practice of taking credit for successes and denying responsibility for failures.

· Ross and Sicoly’s Explanation

· It is easier to notice one’s own contributions

· It is easier to remember one’s own contributions

· Absence of information about the contributions of others may lead to an increased perception of one’s own contributions

· One may feel a sense of accomplishment in perceiving a higher degree of responsibility for the situation’s outcome

· One perceives himself/herself as the type who would be good at a certain task

Experiments
Experiment 1
Purpose:
To prove that moods effect the FAE.
Method:
3 [Mood: happy, control, sad] by

2 [Essay Content: pro-Castro, anti-Castro] by

2 [Essay Writer: coerced or not].

Using subjects’ test scores and relative performance to induce mood, the experimenters then had the individual rank their mood to confirm induction. After reading the essays, the subjects assessed the traits of the writer.

Results:
Positive mood enhanced the FAE

Negative mood decreased the FAE

Problems:
Discussion of the effect of the False Consensus Effect.

Experiment 2 Hypothesis:
Positive moods will result in increased FAE, while negative moods will result in the reduction of FAE, thus allowing greater situational attention.

Method:
The experiment was based on a 3x2x2 between-subjects design. Mood was either happy, sad or control. Essay content was either pro or anti-recycling. Freedom of choice was either free or coerced. Participants were instructed to read a “brief” essay that expressed a pro or anti-recycling attitude (the pro-recycling attitude was judged to be popular while the anti-recycling attitude was judged to be unpopular). Participants were asked to evaluate the writers on two seven-point scales and to evaluate their moods on two similar scales.

Results:
Happy conditions increased FAE, while sad conditions decreased FAE. This experiment serves to validate the findings of experiment one by showing that prior success or failure did not alter the nature of the results.

Liz’s Doubts:
I find it very difficult to believe that 80% of the people approached were actually willing to participate in the experiment. As a New Yorker I can pretty confidently state that such a high success rate in obtaining participants for such a study would not ever occur. This could imply that the results might only have been accurate for a certain population.

Problems:
Discussion.

Experiment 3 Method: Uses a mediating test to elucidate processing strategy.

Answers the question of arousal.

Asks participants to rate their confidence in their answers.

