9.916 Empathy & Helping

Today's Lecture


Why do people "cooperate"?

- Evolved cooperator genes
- Acquire normative beliefs
- Caring about others welfare
 - (1) Proximal mechanisms for sociobiology
 - (2) Attempt at multi-level explanation

"A high level concept that appears to have great potential utility in bringing together neural and psychological data is that of empathy." Leslie Brothers, 1989

- (I) How do we know what others are feeling?
- (2) When & why do we respond by caring / helping?

[NB revisited on social perception, ToM, Aggression days]


How do we know


2. Evidence of "matching"?

(I) Pain: ACC / Insula

Figures removed due to copyright restrictions.

Singer et al 2004, Lamm et al 2007


Not Numb Numb


2. Evidence of "matching"?

(2) Disgust: Insula


How do we know 2. Evidence of "matching"? (3) Fear: Amygala 10.4 10.4 10.5 10.4 10.4 10.5 10.4 10.5 10.4 10.5 10.4 10.5


Courtesy Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

Adolphs 1999

How do we know


2. Evidence of "matching"?

(I) Pain: ACC / Insula?


Morrison & Downing 2007 Courtesy Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

Figure removed due to copyright restrictions. Figure removed due to copyright restrictions. Figure removed due to copyright restrictions. Courtesy of National Academy of Sciences, U. S. A. Used with permission. Source: Fig. 2 in Pollak & Kistler. "Early Experience is Associated with the Development of Categorical Representations for Facial Expressions of Emotion." PNAS 99, no. 13 (2002): 9072-9076. Copyright (c) < 2002- National Academy of Sciences, U. S. A.


Empathy Induced Altruism

Feeling for motivates improving other's welfare


Egotistical Altruism

Feeling with motivates reducing own distress

Adults: 18 - 24 month olds:


Monkeys & Rats:


Van Lange 2008, Vaish et al 2009, Miller et al 1963

Figures by MIT OpenCourseWare.

Why do we help

Empathy Induced Altruism


Feeling for motivates improving other's welfare


Egotistical Altruism

Feeling with motivates reducing own distress

Monkeys & Rats:


Miller et al 1963, Batson et al 1981

Figures by MIT OpenCourseWare.

Empathy

- (1) Proximal mechanisms for sociobiology
- (2) Attempt at multi-level explanation

"A high level concept that appears to have great potential utility in bringing together neural and psychological data is that of empathy."

Leslie Brothers, 1989

MIT OpenCourseWare http://ocw.mit.edu

9.916 Special Topics: Social Animals

Fall 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.