Motivated Blindness and the Normalcy Bias: A Brief Introduction

"Motivated blindness" refers to the human tendency to overlook information that works against what people want to believe, either because the belief is in their self-interest or simply because they have held the belief a long time and they are emotionally invested in retaining it. The human mind is programmed to selectively see evidence supporting the conclusions it would like to reach, while it tends to ignore or discount evidence that goes against its pre-existing preferences.

"Motivated Blindness" consists not only of ignoring our own negligent or wrongful conduct, but it also includes overlooking questionable behavior in others when it is not in our best interest to raise questions. Examples include the following:
· Bernard Madoff, a respected stockbroker, ran a Ponzi scheme that looted $18 billion dollars from investors. In a Ponzi scheme, a broker takes money from investors and reports exceptional profits. In fact, the profits are completely or partially fictional. The operator of the Ponzi scheme uses money from new investors (attracted by the high rate of return) to pay "profits" to current investors. Eventually, the scheme collapses when the investors try to withdraw the money they have invested. That money, however, is no longer available, having been paid out as fake profits.

For more than two decades, in good times and bad, Madoff reported consistently high earnings that were too good to be true. However, very few of Madoff's investors wanted to see this. They left their money with him — and gave him more of their savings. One day it all collapsed. The investors lost their money and Madoff ended up in prison for the rest of his life.
· Engineers and executives at General Motors ignored ignition defect problems for years even though some people died as a result of the defects, and many more were injured. The engineers and executives didn't want to see that there was a problem.

· People find it hard to believe that their group or their nation has committed mistakes or has done something wrong. For example, workers in a well-known charity did not see that their leaders, who had lavish offices and expensive cars, were misusing donations made to the charity. Slaveholders in the American South did not see that it was unethical to hold people in bondage and take the fruits of their labor. In fact, the Southerners went further and fervently believed that slavery was sanctioned by God. History is rife with examples of nation-states engaging in actions that in hindsight are obviously wrong or even criminal yet at the time the actions were taken most people in those countries thought the actions were fully justified. Look at the period of the Second World War: Germans believed their invasions of various countries were justified; the Japanese also believed their aggression against their neighbors was justified; the Germans believed that the Holocaust was good public policy; the U.S. interned American citizens of Japanese descent who had never done anything treasonous. Most people in these countries thought the actions were justified, but they weren't.
· Motivated blindness most often works on the very personal level. People text while driving, ignoring how dangerous this practice is. People don’t get enough sleep, even though they know that this isn’t good for them. People put off going to the doctor. People eat too much sugar, despite the fact that they know that it is bad for them and the list could go on and on.

The "bias toward normalcy" is a form of motivated blindness that occurs when the motivation is the desire to avoid disrupting one's normal way of living. It is, for example, the tendency of people to ignore signs that there is an impending disaster. People often underestimate the probability or extent of an expected disruption in their lives. Another way to describe the bias toward normalcy is that when people find themselves in unsettling circumstance, some have a tendency to shut down and pretend that everything will continue as it has in the past. People subject to the normalcy bias assume that everything will be much the same today as it was yesterday, despite clear signs to the contrary.
[image: image1.jpg]

The bias toward normalcy restricts the ability to react to new experiences. It leads people to discount warnings and to see signs of impending disaster in the most optimistic way possible, seizing on any reason to justify an inference that the situation is less serious than an objective appraisal would warrant. Aspects of the normalcy bias can be found in each of the examples of motivated blindness set out above. For example, Madoff had paid consistently high dividends year after year and the investors had become used to it. Challenging Madoff would have required them to acknowledge that their money was at risk, change their investment plans, and find other investments. The GM engineers and executives would have had to figure out a way to correct the defective ignition switches, recall millions of vehicles, and implement a program to install the new switches. It was easier just to deny that there was a problem.
Other examples of the normalcy bias include the following:
· An experiment used machines that tracked eye movements when people were shown pictures. Some of the photos contained sexual imagery, and some of the test subjects were people who were very uncomfortable with sex. The eyes of the test subjects who were uncomfortable with sex would skip the sexual parts of the pictures in an effort to stay within their normal comfort zone. "In order to avoid looking, some element of the mind must have known first what the picture contained so that it knew what to avoid. The mind somehow grasps what is going on and rushes a protective filter into place, thus steering awareness away from what threatens." Daniel Goleman quoted in “Let's All Feel Superior” by David Brooks, New York Times Op Ed, November 14, 2011.

· It is frequently noted that when a hurricane or some other natural disaster is predicted by the weather service, many people simply don't respond but instead carry on as usual. They minimize the potential danger and decide to "ride it out" despite warnings of dire consequences. This problem is so pervasive that getting people to recognize the danger facing them is always stressed as one of the most important steps in disaster planning for agencies like FEMA, the Federal Emergency Management Agency.

· People will get into a car driven by a friend who has been drinking alcohol despite the fact that we all know that the chances of being involved in an accident increase dramatically when the driver has been drinking. However, despite this knowledge, every year there are fatalities and injuries among passengers of drunk drivers because people don't want to insult a friend or be the person who won't go along with the group.
· Mankind as a whole continues to pollute the earth and burn carbon-based fuels despite the warnings of environmental catastrophe from global warming.

There is, however, a beneficial side to the normalcy bias. If people were to react to every report of a possible threat, nothing could be accomplished. Some scientists theorize that the normalcy bias is related to the "play dead" behavior of some prey animals such as possums. For these animals, freezing in place and death-like stillness can sometimes lead to increased chances of survival.

Knowing when to act and when to go on as usual is part of living. The trick is to make the right decision and to avoid being lulled by motivated blindness and the bias toward normalcy.

Resisting Motivated Blindness and the Normalcy Bias: To avoid motivated blindness try to objectively view yourself and the circumstances you face. Step outside of yourself and look at the situation and any proposed course of action from the standpoint of the other stakeholders, people who will be affected by your decision. You will learn a lot and make a better decision. Making a good decision requires objective evaluation that acknowledges even the uncomfortable facts as well as the courage and discipline to take action even if the action is outside your comfort zone.
© TeachWithMovies.com, Inc. – See License at http://www.teachwithmovies.org/terms-of-use.html
PAGE

 Page 1
© TeachWithMovies.com For use by teachers in public or non-profit schools or for personal or family use. See to http://www.teachwithmovies.org/terms-of-use.html.

