
Persönlichkeit und soziale
Beziehungen

Vertiefung PERSOC Analysen

1

Vertiefung PERSOC-Analysen

Mitja Back1 & Stefan Schmukle2

1Johannes Gutenberg-Universität Mainz,
2Westfälische Wilhelms-Universität Münster

08.05.2009


Vertiefung PERSOC-Analysen

• Grundideen Social Relations Model (SRM)

• Designs

• Analysen

2

• Softwarelösungen

• Übungen

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Grundideen SRM I: Komponenten
• in realen sozialen Situationen sind Verhaltensweisen und

interpersonelle Wahrnehmungen (potentiell) abhängig von
– der agierenden Person (Actor) bzw. der wahrnehmenden Person

(Perceiver)
– der Person, gegenüber der agiert wird (Partner) bzw. die

wahrgenommen wird (Target)

3

wahrgenommen wird (Target)
– der spezifischen Relation zwischen Actor/Perceiver und

Partner/Target (Relationship)

� Interpersonelles Verhalten = Actor + Partner + Actor x
Partner (Relationship)

� Interpersonelle Wahrnehmung = Perceiver + Target +
Perceiver x Target (Relationship)

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Grundideen SRM II: Reziprozität
• In echten sozialen Situationen ist interpersonelles Verhalten

und interpersonelle Wahrnehmung gegenseitig
� jede Person fungiert sowohl als Actor als auch als Partner bzw.

sowohl als Perceiver als auch als Target

• Die beteiligten Personen machen sich daher auch
Gedanken darum wie sie selbst wohl wahrgenommen

4

g
werden (Metawahrnehmung)

• Diese Charakteristika interpersoneller Wahrnehmung
unterscheiden sie von der Objektwahrnehmung
� „�das, worauf sich mein Erfassen des anderen in der Welt als

wahrscheinlich ein Mensch seiend bezieht, ist meine permanente
Möglichkeit, von-ihm-gesehen-zu-werden, das heißt, die permanente
Möglichkeit für ein Subjekt, das mich sieht, sich an die Stelle des von
mir gesehenen Objekts zu setzen.“
(Jean Paul Sartre, 1943, Das Sein und das Nichts)

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Voraussetzungen Designs

• Repräsentativität von Actor/Perceiver, Partner/Target, der
erfassten Variablen und des Untersuchungskontextes

• gegenseitige Wahrnehmungen und/oder gegenseitiges
Verhalten gegenüber mehreren Sozialpartnern

• Mögliche Designs

5

• Mögliche Designs
– Round Robin Design
– Full Block Design

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Round Robin Design
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x x x

2

6

2 x x x x x

3 x x x x x

4 x x x x x

5 x x x x x

6 x x x x x

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Full Block Design
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x x x

2

7

2 x x x

3 x x x

4 x x x

5 x x x

6 x x x

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Voraussetzungen Designs

• Repräsentativität von Actor/Perceiver, Partner/Target, der
erfassten Variablen und des Untersuchungskontextes

• gegenseitige Wahrnehmungen und/oder gegenseitiges
Verhalten gegenüber mehreren Sozialpartnern

• Mögliche Designs

8

• Mögliche Designs
– Round Robin Design
– Full Block Design

• für Designs mit einzelnen Dyaden

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Dyaden Design
Partner / Target j

Actor /
Perceiver i

1 2 3 4 5 6

1 x

2

9

2 x

3 x

4 x

5 x

6 x

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Voraussetzungen Designs

• Repräsentativität von Actor/Perceiver, Partner/Target, der
erfassten Variablen und des Untersuchungskontextes

• gegenseitige Wahrnehmungen und/oder gegenseitiges
Verhalten gegenüber mehreren Sozialpartnern

• Mögliche Designs

10

• Mögliche Designs
– Round Robin Design
– Full Block Design

• für Designs mit einzelnen Dyaden siehe Präsentation APIM-
Analysen
– dann keine Aufteilung in Komponenten möglich
– trotzdem Actor/Perceiver-, Partner/Target- und Interaktionsanalysen

möglich

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Social Relations Analysen (SRA)

• univariate SRA

• bivariate SRA

• latente SRA

11

• Auslesen von Effekten für weitere Analysen

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Univariate SRA
• Analysen innerhalb einer Variable (z.B. Aggressionsverhalten)
• Varianzaufteilung, z.B. Höhe der Unterschiede darin,

– Wie sehr Personen allgemein aggressiv reagieren (Actor Varianz)?
– Wie sehr Personen Aggressivität bei anderen evozieren (Partner

Varianz)?

12

– Welche spezifischen Interaktionspartner bei wem zu Aggressivität
führen (Relationship Varianz)?

• Reziprozität
– Wird ggüber allgemein aggressiven Personen auch stärker aggressiv

reagiert (Actor-Partner Kovarianz, Generalized reciprocity)?
– Wenn A besonders ggüber B aggressiv ist, wie sehr ist dann auch B

ggüber A besonders aggressiv (Relationship Kovarianz, Dyadic
reciprocity)?

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Bivariate SRA
• Analyse der Kovariationen zwischen zwei Variablen

� Perceiver-Perceiver Kovarianz

� Target-Target Kovarianz

� Perceiver-Target Kovarianz

13

� Target-Perceiver Kovarianz

� Intrapersonelle Relationship Kovarianz

� Interpersonelle Relationship Kovarianz

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Bivariate SRA - Beispiel I
• Attraktionsurteile zu zwei Messzeitpunkten

� Perceiver-Perceiver Kovarianz: Stabilität Urteilsmilde

� Target-Target Kovarianz: Stabilität Popularität

� Perceiver-Target Kovarianz: Sind Möger später populärer?

14

� Target-Perceiver Kovarianz: Mögen zuerst populäre andere später
mehr?

� Intrapersonelle Relationship Kovarianz: Stabilität idiosynkratisches
Mögen (A→B - A→B)

� Interpersonelle Relationship Kovarianz: Stabilität idiosynkratisches
Mögen (A→B - B→A)

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Bivariate SRA - Beispiel II
• Aggressionsverhalten und Attraktion

� Actor-Perceiver Kovarianz: Mögen aggressive Personen andere
weniger?

� Partner-Target Kovarianz: Werden Personen gegenüber denen sich
andere aggressiv verhalten weniger gemocht?

� A t T t K i W d i P i

15

� Actor-Target Kovarianz: Werden aggressive Personen weniger
gemocht?

� Partner-Perceiver Kovarianz: Mögen Personen gegenüber denen
sich andere aggressiv verhalten andere weniger?

� Intrapersonelle Relationship Kovarianz: Wenn sich A ggüber B
aggressiv verhält, mag dann A B auch weniger?

� Interpersonelle Relationship Kovarianz: Wenn sich A ggüber B
aggressiv verhält, mag dann B A auch weniger?

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Bivariate SRA - Beispiel III
• Attraktion und Metawahrnehmungen Attraktion

� Perceiver-Perceiver Kovarianz: Denken Möger mehr gemocht zu
werden (Perceiver assumed reciprocity)?

� Target-Target Kovarianz: Werden Populäre als Möger angesehen
(Generalized assumed reciprocity)?

� Perceiver-Target Kovarianz: Werden Möger als solche erkannt

16

g g
(Perceiver meta-accuracy)?

� Target-Perceiver Kovarianz: Wissen Personen, wie populär sie sind
(Generalized meta-accuracy)?

� Intrapersonelle Relationship Kovarianz: Denken Personen gerade
von den spezifischen anderen Personen mehr gemocht zu werden,
die sie selbst besonders mögen (Dyadic assumed reciprocity)?

� Interpersonelle Relationship Kovarianz: Wissen Personen von
welchen spezifischen anderen Personen sie besonders gemocht
werden (Dyadic meta-accuracy)?

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Latente SRA
• Uni- und bivariate SRA mit zwei Indikatoren pro Variable um

stabile Varianzen von Fehlervarianzen zu trennen

17Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
• Für weitergehende Analysen empfiehlt es sich die

individuellen Actor/Perceiver- und Partner-/Target-Effekte
sowie die dyadischen Relationship-Effekte auszulesen und
außerhalb von SRA weiterzuanalysieren; z.B. für
– Korrelationen mit Dispositionen und Dispositionsrelationen

Multivariate Analysen mit mehreren Messzeitpunkten oder mehreren

18

– Multivariate Analysen mit mehreren Messzeitpunkten oder mehreren
Variablen

– Moderations- und Mediationsanalysen

• Warum hierfür nicht einfach die Rohwerte verwenden?
– Actor-/Perceiver-Effekte = Zeilenmittelwerte?

– Partner-/Target-Effekte = Spaltenmittelwerte?

– Relationship-Effekte = Rohmatrix?
Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
• Rohwerte beinhalten zum Teil systematische Fehler
• Relationship-Effekte

– Für relationale Analysen sollten immer Relationship-Effekte
verwendet werden, da die Rohwerte auch beide Arten von
Haupteffekten (Actor-/Perceiver- und Partner-/Target-Effekte)
beinhalten (mehr Fehlervarianz)

19

beinhalten (mehr Fehlervarianz)

• Actor-/Perceiver- und Partner-/Target-Effekte
– Im Full-Block Design Effekte = Zeilen- bzw. Spaltenmittelwerte
– Im Round Robin Design Effekte ~= Zeilen- bzw. Spaltenmittelwerte
– Problem: fehlendes Verhalten gegenüber einem der eigenen Person

äquivalenten Partner bzw. fehlende Fremdbeurteilung einer der
eigenen Person äquivalenten anderen Zielperson

– Kontrolle hierfür bei der Berechnung der Effekte
Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline

Anna 5 5

Beate 4 1

20

Beate 4 1

Caroline 4 3

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5

B t 4 1

21

Beate 4 1

Caroline 4 3

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5 5

B t 4 1 2 5

22

Beate 4 1 2.5

Caroline 4 3 3.5

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5 5 2.0

B t 4 1 2 5 1 3

23

Beate 4 1 2.5 -1.3

Caroline 4 3 3.5 -0.7

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5 5 2.0

B 4 1 2 1 3

24

Beate 4 1 2.5 -1.3

Caroline 4 3 3.5 -0.7

Mittelwert

Effekt

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5 5 2.0

B 4 1 2 1 3

25

Beate 4 1 2.5 -1.3

Caroline 4 3 3.5 -0.7

Mittelwert 4 4 3

Effekt

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Auslesen von Effekten
Target

Perceiver Anna Beate Caroline Mittelwert Effekt

Anna 5 5 5 2.0

B 4 1 2 1 3

26

Beate 4 1 2.5 -1.3

Caroline 4 3 3.5 -0.7

Mittelwert 4 4 3

Effekt 1.3 -0.3 -1.0

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Softwarelösungen I
• SoReMo/WinSoReMo und Blocko/WinBLOCKO

– Download der Programme und ausführliche Dokumentation unter:
http://davidakenny.net/srm/srmp.htm

– Standardprogramme mit allen nötigen Outputs
– Probleme:

• etwas umständliche Vorbereitung

27

• etwas umständliche Vorbereitung
• Begrenzung Personenzahl pro Gruppe (SOREMO: 25; BLOCKO:

20-20 und die Aufteilung in Subgruppen muss immer gleich sein)
• je Gruppe mindestens vier Personen
• keine Missings möglich
• unabhängig von der Anzahl Personen je Gruppe werden die

Ergebnisse der Einzelgruppen gleich gewichtet
• bei einer Gruppe oder wenigen Gruppen wird der nicht zu

empfehlende Jackknife-Signifikanztest angewendet
Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Softwarelösungen II
• Verwendung konventioneller Software (vgl. Kenny, 2007)

– SPSS MIXED und SAS PROC MIXED
• bisher nicht für bivariate und latente SRM-Analysen beschrieben
• für Round-Robin-Design nur mit starken Restrinktion (actor-

partner Kovarianz = 0) durchführbar
• daher Unterschiede zu den SOREMO-Ergebnissen

28

daher Unterschiede zu den SOREMO Ergebnissen
– MLwin oder SAS mit Dummy Variablen; SEM

• aufwändigere Vorarbeit und nicht alle Ergebnisse mit einem
Durchlauf

• bisher nicht für bivariate und latente SRM-Analysen beschrieben
• z.T. Probleme in Durchführung oder ewige Rechendauer
• z.T. Unterschiede zu den SOREMO-Ergebnissen

– SRM-Effekte lassen sich nicht auslesen

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Softwarelösungen III
• Verwendung von R für SRM-Analysen

– Triple R: Round-Robin-Analyse mit R
• momentan für Round-Robin-Design basierend auf einer Gruppe
• keine Begrenzung der Maximalzahl der Teilnehmer
• parametrische Signifikanztests implementiert

i f h d h ll b t

29

• einfach und schnell zu benutzen

– Weitere R-Skripts für SRM-Analysen (in Vorbereitung)

• SRM-Analyse für das Full-Block-Design (BlockR)

• Berechnung und Auslesen von SRM-Effekten

• Erweiterung auf mehrere Gruppen

• Ermöglichung von Missings

– Möglichkeit der Implementierung eigener Lösungen in R
Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Übungen
• Mainz Freshman Study

– 1 Round-Robin Design (N=54) zum Zeitpunkt des ersten
Kennenlernens (Nullbekanntschaft) und nach einem Jahr
gemeinsamen Studiums (Langzeitbekanntschaft)

– Interpersonelle Wahrnehmungen (Attraktion, Metawahrnehmung)
– Persönlichkeitseigenschaften (z B Big Five Alltagspräferenzen)

30

– Persönlichkeitseigenschaften (z.B. Big Five, Alltagspräferenzen)

• Berlin Speed-Dating Study
– 382 heterosexuelle Singles (190 m, 192 w) in 17 “Quickdating”

sessions (Full-Block Designs)
– 3-minütige Interaktionen (“dates”)
– Signale (z.B. Flirtverhalten, Attraktivität)
– Interpersonelle Wahrnehmungen (Mate choice, Metawahrnehmung)
– Persönlichkeit (z.B. Soziosexualität, Big Five)

Einführung SRM und SRA: Grundideen Designs Analysen Software Übungen


Vielen Dank!

31

PerSoc: Mitja Back, Anna Baumert, Jaap Denissen, Freda-Marie Hartung,
Lars Penke, Stefan Schmukle, Felix Schönbrodt, Michela Schröder-
Abé, Manja Vollmann, Jenny Wagner, Cornelia Wrzus
www.persoc.net

Gefördert durch die


