

Framing

Frame = schema of interpretation (based on beliefs, values, attitudes, mental models, etc.)

Framing in politics

A frame is the central organizing idea for making sense of relevant events and suggesting what is important. By framing an issue in one way rather than another, candidate make certain aspects of an issue more salient.

Death tax
instead of
Estate tax

Framing in media

the media focuses attention on certain events and then presenting them in certain meaning.

Framing (Kahneman & Tversky)

- If Program A is adopted, 200 people will be saved
- If Program B is adopted, there is a one-third probability that 600 people will be saved and two-thirds probability that no people will be saved

72% chose Program A

- If Program A is adopted, 400 people will die
- If Program B is adopted, there is a one-third probability that nobody will die and two-thirds probability that 600 people will die

78% chose Program B

People dislike losses and seek to avoid them.

The first policy decision was worded so that Program B looked like the bigger loss; the second version was phrased so that Program A looked like sure loss. Defining the issue as "losing something" was more persuasive than stating it in terms of gain.

Framing (Kahneman & Tversky)

A: A sure gain of \$240

B: A 25% chance to gain \$1000 and

75% chance of getting nothing.

C: A sure loss of 750

D: A 75% chance of losing \$1000

and a 25% chance to lose nothing.

84% of people chose A

73% of people chose D

Applications

- Risk aversion behavior presentation of options as sure gains
 - We prefer sure gains to gambling for more
- Riskier behavior presentation as the relative likelihood of looses. We are willing to gamble in order to avoid losses.
 - We prefer gambling than sure losses.

PEOPLE WANT TO AVOID LOSSES

Framing

"No other pain reliever is stronger and more effective"

Doublespeak (euphemism)

- Pass away = die
- Fatal injury = death
- Active defending = attacking
- Associate = low-level employee
- Efficient = profitable
- Enhanced interrogation = torture
- Executive assistant = secretary
- Job flexibility = lack of job security
- Pre-owned = used
- Operátor výroby = práce u pásu

What sounds better?

Free guide to Brno clubs or Advertising material sponsored by several Brno clubs

Support our freedom fighters
or
Support the army

Cordless device or Runs on two AA batteries

Framing the price of whiskey

89,- CZK

1490,- CZK

Cvičenie:

- Vytvorte družstvá po troch
- Vytvorte zoznam čo najhorších vecí, ktoré sa môžu stať
- Vymyslite čo najviac označení toho istého, no však v pozitívnom svetle
- Minimálne 3 pre každé a buďte čo najkreatívnejší!

Emotion & Cognition

Evidence

"LOST 51 LBS!"
Weight: 120 lbs. Size 4 Petite
Photo: December 2007

- Facts
- Quantitative information
- Eyewitness statements
- Testimonials
- Credible source's opinion

- The use of evidence is effective
- Evidence is especially persuasive when attributed to highly credible source

GRAPHIC NARATIVES are

Dostupnost studijních zdrojů velui špatně dostupné*(*)X**.. velmi dobře dostupné
JkuřtiluE COMOE IV ni špatný a **)X***. vynikající
Ucitel jako odborník
není odborníkem(.).**X* je odborníkem

STATISTICS

That class really sucks! I had it!

Hm... He must be right!

http://www.youtube.com/watch?v =otgH6sFECoM

http://www.ceskatelevize.cz/i vysilani/20756223041000 3-stop/

> http://www.youtube. com/watch?v=qpYq9 CBZoKQ