

Aggression

Psy 240; Fall 2006
Purdue University
Dr. Kipling Williams

1

Layperson Definitions of Aggression

- We commonly use the word aggression to mean:
 - assertive
 - competitive
 - Forward/“fresh”
 - risk-taking
 - dominant, powerful
 - angry
- Factors that predict aggression are different from factors that predict these behaviors

2

Working Definition

- Social psychologists define *aggression* as:
intent to harm another
- Problems with this:
 - hard to measure intention, so why don't we just say "Doing harm to others?"
 - Harming without intent *shouldn't* be called aggression
 - Not harming, but intending to do so, *should* be called aggression

3

Three Theoretical Perspectives on Aggression

- Psychodynamic (Freud)
- Sociobiological (Lorenz)
- Learning
 - I. Two-factor theory (Berkowitz)
 - II. Social learning (Rotter, Bandura)
 - III. GAM: General Aggression Model; (Anderson)

4

Freud's Psychodynamic Perspective

- We all possess an *innate* drive for sex and aggression. They are *inescapable*.
- Society functions to inhibit direct expression of these urges, so we seek socially acceptable means to express them
 - sex: creativity, the arts
 - aggression: sports, competition
- *Hydraulic Model*: aggressive tendencies build up over time and must be released (catharsis)
- Can achieve catharsis vicariously: *watching violence can release pent-up aggressive tendencies*

5

Sociobiological Perspective: Lorenz

- Aggression is innate, necessary *and adaptive*
 - Genes for aggression are passed along, whereas genes for passivity are not.
- Situational or environmental cues interact with genetic predispositions:
 - *Arousal* caused by hormones, etc.
 - A situational cue or trigger: *hard wired, not learned*
- The case of the “stickleback fish”

6

Stickleback Fish

7

Learning I: Two factor theory of aggression (Berkowitz)

- We are *not* born with innate tendencies to be aggressive
- Two factors must co-occur in order to produce aggression:
 - Arousal (could be hormonal, could be externally induced)
 - External cue (learned to be associated with aggression)

8

Origins of 2-factor theory

- Originally stems from the “frustration-aggression hypothesis”

“Frustration, and only frustration, causes aggression, and only aggression”

Research Example:

- Children building blocks with desk-shaking button

9

Problems with the Frustration-Aggression Hypothesis

- But, hypothesis overly strong and generally not supported, because:
 - Many things can instigate aggression
 - heat, insult, modeling or conformity
 - Frustration causes other feelings and behaviours
 - helplessness, perseverance, reactance

10

Two-factor Theory

- *Internal arousal* +
- *External cue*, which is learned (via classical conditioning)

Both must be present

- Examples
 - Rifle study (lab)
 - Dunking booth study (field)
 - Horn-honking studies (field)

11

The Presence of a Gun

	No Insult	Insult
No Gun	?	?
Gun	?	?
Badminton Racquet	?	?

Amount of Aggression as defined by intensity of shocks

12

The Presence of a Gun

	No Insult	Insult
No Gun	<i>Low</i>	<i>Low</i>
Gun	<i>Low</i>	<i>High</i>
Badminton Racquet	<i>Low</i>	<i>Low</i>

Amount of Aggression as defined by intensity of shocks

13

The Dunking Booth

	<i>No Insult</i>	<i>Insult</i>
<i>Pasture Backdrop</i>	?	?
<i>Guns & Saloon backdrop</i>	?	?

Amount of Aggression as defined by number of bean bags thrown

14

The Dunking Booth

	<i>No Insult</i>	<i>Insult</i>
<i>Pasture Backdrop</i>	Low	Low
<i>Guns & Saloon backdrop</i>	Low	High

Amount of Aggression as defined by number of bean bags thrown

15

Learning II: Social learning

- Aggression is learned, not innate
- We learn
 - either directly through reinforcement of aggressive behaviors; OR
 - by modeling others who are behaving aggressively
 - aggressive behavior must be rewarded
 - aggressive behavior must be seen as real

16

Bandura's Bobo Doll Studies

- Participants were normal children
- Watched violent TV episode or various “control” episodes that were not violent
- Manipulated whether aggressor in video was rewarded or not
- Observed children in play area after they watched video
- Aggression defined as number of times the children hit the bobo doll

17

Results indicate that...

- Viewing *rewarded* violence increases violent behaviors in children.
- Viewing *unrewarded* violence does not necessarily increase violence
- Choice of control groups are very important when conducting this research
- So, what are the effects of watching violence? Catharsis or modeling?

18

Media Effects on Suicide

Phillips, 1977, 1978

- U.S. suicides increase after publicized suicide stories
- the more publicity given to the suicide story, the higher the suicide rate thereafter; and
- the rise occurs mainly in the geographic area where the suicide story is publicized

19

Media Effects on Suicide

Phillips, 1977, 1978

- Additionally, automobile fatalities also increase just after publicized suicide stories;
- the more publicity given to the stories, the greater the increase in automobile fatalities, and
- the increase occurs mainly in the area where the story is publicized.

20

Media Effects on Suicide

Phillips, 1977, 1978

- Also, single-car crash fatalities increase more than other types, and
- the driver in these crashes is significantly similar to the person described in the suicide story, while the passengers are not.
- THEREFORE:
 - suicide stories appear to elicit additional suicides, some of which are disguised as auto accidents

21

Media Effects on Homicide

Phillips

- What sort of media-depicted homicide would be modeled?
 - Rewarded
 - Made exciting
 - Perceived as real
 - Culturally Justified
- What is shown on TV that fits these criteria?

Heavyweight Prizefighting

22

Media Effects on Homicide

Phillips

- Across U.S., homicide rates increased by 12.5% following highly publicized prize fights.
- The more publicized the fight, the greater the increase in the rate
- The relationship between prize-fight and homicide rate persisted after statistically controlling for day of week, seasons, and other extraneous variables

23

Media Effects on Homicide

Phillips

- *Hypothesis 1:*
 - Prize fighting triggers an increase in gambling, which in turn provokes anger, fighting, and murder.
 - However, increased homicide rate *did not* occur following the Super Bowl. Therefore, not supported.
- *Hypothesis 2:*
 - Prize fight merely precipitated a murder that would have occurred anyway, even in the absence of the prize fight.
 - Found no evidence of any *dip* in homicides soon after the peak. Therefore, not supported.
- *Hypothesis 3:*
 - Social learning / modeling hypothesis. Was there victim modeling? -- is a person is more likely to aggress against a target victim if his target is similar to the victim? This hypothesis **was supported**:

24

Media Effects on Homicide

Phillips

- White-loser prize fights are followed by significant increases in young, white male homicides; in contrast, Black-loser prize fights do not seem to trigger young, white male homicides
- Black-loser prize fights are followed by significant increases in young, Black male homicides. White-loser prize fights do not trigger significant increases in Black male homicides.

25

Violence in Japanese TV:

Personal Observations

- Japan has (or had) extraordinarily low violent crime rate
- Japan has explicit violence/nudity on TV, even on Sunday mornings
- How can this be?
 - Offenders NOT rewarded
 - The consequences of the violence are shown, not ignored. Grieving widows, children, etc.

26