
Interpersonal relationships: interpersonal dynamics

1. Interpersonal dynamics (p. 139-144)

· Inherently we are social beings

· Basic need that drives social affiliation is the need to belong

· Reasons for this need:

a) For survival – living with others increase our chance of survival + opportunities for reproduction

b) Become anxious if isolated from others

· We will go through great lengths to remain in a group

· We will accept the group norms, act compliantly and obey authority

1.1 Overt and covert behaviour

· In our interaction psychologists distinguish between overt and covert interactions

· Overt interactions refers to people’s visible behaviour

· Covert behaviour = refers to patterns in overt behaviour

· Personality theorist see covert behaviour as expressions of people’s characters

· Karen Horney identified 3 covert patterns underlying individual interactions:

a) moving towards people

b) moving against people

c) moving away form people

1.2 Prosocial and aggressive behaviour

· One way of looking at overt behaviour is to explain it as a continuum

· One end represents prosocial behaviour

· Other end aggressive behaviour is represented

· Middle is neutral

· Prosocial behaviour = behaviour where one person benefits form another’s actions

· Aggressive behaviour = behaviour with the intention to harm somebody else

1.2.1 Prosocial behaviour
· Includes doing favours, offering assistance, paying compliments or simply being pleasant and co-operative

· Vast number of theories to give the reasons why we act prosocially

· Some say that people are altruistic – offer help without expecting something back

· Others say we have selfish reasons – it is for future benefit

· Payoffs can also be personal = feel better about yourself if I help someone

· Payoffs can also be social = help because it improves my social image

· Can also be an innate tendency

· Example: infants become distress and offer comfort if they see others cry

· Offering help also has a social component (see research p. 140)

· Research findings offers 4 major reasons for prosocial behaviour:

1) diffusion of responsibility = if in a group we tend to take less responsibility

2) Identifiability = people in a group will help less if than if you were not anonymous

3) Social ambiguous = when people are afraid they will make a fool of themselves

4) Cost versus benefit – less likely to help if they can suffer harm themselves or if they will not benefit form helping

· Model according to Latane & Darley the process of helping others involve 4 steps:

a) noting a person, situation or event that may require help

b) interpreting the event as one requiring help

c) assuming responsibility for taking action

d) deciding and implementing the form of assistance
1.2.2 Aggressive behaviour
· Physical aggression common in animal and child behaviour not with adults

· Adult aggression normally involves words or actions meant to threaten, intimidate or hurt

· Question remains if aggression is innate or product of psycho social environment

· 3 main approaches to understand aggression:

1) instinct approaches

2) frustration-aggression approaches

3) observational learning approaches

· Lorenz one of major proponents for instinct approach
· Viewed aggression as primary instinct to fight off threats

· Sees aggression as energy that builds up ad has to be discharged at some time

· Discharge of aggressive energy = process of catharsis

· Says we need opportunities for catharsis – old days had wars now we have to find more acceptable ways

· Frustration-aggression = explains aggression as the outcome of frustration

· Become frustrated when we are blocked to do something

· Early theorist says frustration always leads to aggression

· Modern theorists says frustration produces anger which leads to readiness to act aggressively

· To act aggressively depends on 2 things:

a) if feelings produced by frustration is negative

b) aggressive cues are present in situation

Aggressive cues are things or ideas previously associated with aggression

· Theories that suggest we learn how to be aggressive

· Observational learning = social and environmental conditions can teach individuals to be aggressive

· We learn through imitation – if we see somebody getting their way through aggression we are likely to imitate the behaviour

· If you see someone punished for the behaviour we will not repeat it

1.3 Interpersonal interaction

· Other dimension on the continuum overt behaviour is to describe interpersonal behaviour as attraction or repulsion between people

· Several factors that determine with whom we affiliate with:

a) Proximity = refers to frequency with which individuals come into contacts – more often in contact bigger chance to become friends (includes familiarity – like things that is familiar)

b) Similarity and complementary = people who have similar attitudes, personality traits and demographics tend to like each other – can also seek people who is different but complement us

c) Personal attraction = attracted to others for physical and psychological reasons (example p. 143)

d) Communication = affiliation is mediated by verbal and non-verbal communication

· How do we establish relationships?

1) Phase 1: notice one anther and evaluate their attributes at face value

2) Phase 2: Starts when individuals start to interact – at first interactions regulated by cultural rules and social etiquette – so they explore the others characteristics and can see each other more frequently – end of this phase begin to understand each other

3) Phase 3: Make a commitment to each other this can be explicit (verbally agree to become lovers) or implicit (become very good friends) – feel responsible for each other and interactions aimed at building the relationship

Psychology in Society

