


9.916 Attribution and Theory of Mind


Attribution Theory


Common method:
Something about the person? the situation?

Phenomena:

Situation Neglect a.k.a. Insufficient Discounting, Fundamental Attribution Error

Actor-Observer Asymmetries own failures attributed to external causes

Attribution Theory


Common method:
Something about the person? the situation?

Flaws:

Assumes lots of data


"External" causes: "Jon went on vacation to the Carribean

because the weather is hot there."

Hot weather = external cause

"... but Jon didn't know it was hot."

"... but the weather was terrible that week."


The Sally-Anne problem

Figures removed due to copyright restrictions.


Figure by MIT OpenCourseWare.

Action prediction based on false belief is different from the prediction based on reality.

(Wimmer & Perner 1983, Wellman, Cross and Watson 2001)

& African pygmy hunter gatherers

(Avis & Harris 1999, Callaghan et al 2005)

False Belief

Figures removed due to copyright restrictions.

- Location transfer
- False contents
 - 3rd P
 - Ist P past
 - Prediction
- Explanation

False Photo


Figure by MIT OpenCourseWare.

(Wellman et al 2001, Atance & O'Neill 2004, Zaitchik 1990, Leslie and Thaiss 1992)

Neural mechanism

Susie parked her sports car in the driveway. In the middle of the night. Nathan moved her car into the garage to make room for his minivan. Susie woke up early in the morning.

She expects to see in the drive a sportscar a minivan

A volcano erupted on this Caribbean island three months ago. Barren lava rock is all that remains. Satellite photos show the island as it was before the eruption.

In the photos the island is covered in rock vegetation

Figure removed due to copyright restrictions.

(Saxe and Kanwisher 2003, Saxe 2006, etc)

Neural mechanism

Susie parked her sports car in the driveway. In the middle of the night. Nathan moved her car into the garage to make room for his minivan. Susie woke up early in the morning.

She expects to see in the drive a sportscar a minivan

A volcano erupted on this Caribbean island three months ago. Barren lava rock is all that remains. Satellite photos show the island as it was before the eruption.

In the photos the island is covered in rock vegetation

Belief > Photo

Individual subjects


Figure by MIT OpenCourseWare.

Neural mechanism

Reality Known

Task: Predict where the girl will look.

Results

Figure removed due to copyright restrictions.

Lesions in

- (I) left lateral frontal
- (2) left TPJ


Figure by MIT OpenCourseWare.

(Samson et al 2004, Samson et al 2005)

Neural mechanism

Reality Unknown

Task: Indicate where the object is.

Results

Lesions in

Figure removed due to copyright restrictions.

- (I) left lateral frontal
- (2) left TPJ


Figure by MIT OpenCourseWare.

(Samson et al 2004, Samson et al 2005)


Development

False Belief understanding isn't "having" a Theory of Mind


Development

(I) Diverse Desires


Which one will the girl choose?

Development

- (I) Diverse Desires
- (2) Diverse Beliefs


Where will the girl look for the dog?

Development

- (I) Diverse Desires
- (2) Diverse Beliefs
- (3) Access/Ignorance


Does the girl know what's in the drawer?

Development

- (I) Diverse Desires
- (2) Diverse Beliefs
- (3) Access/Ignorance
- (4) False Belief


What does the boy think is in the box?

Development

- (I) Diverse Desires
- (2) Diverse Beliefs
- (3) Access/Ignorance
- (4) False Belief
- (5) Hidden Emotion


How does the boy really feel?


Non-human primates

Figures removed due to copyright restrictions.

Competitive Not Cooperative

Santos, Flombaum (IP)

O	rigins of False Belief understanding

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.