

Two Theories of Risk Perception

- 1. Rational Actor Theory:** The more knowledgeable a person is regarding a technology or practice, the more accurate their risk perceptions will be.

Two Theories of Risk Perception

1. **Rational Actor Theory:** The more knowledgeable a person is regarding a technology or practice, the more accurate their risk perceptions will be.
2. **Cultural Theory of Risk Perception:** People perceive risks in relation to cultural commitments.

Two Values

(there are many more, but these are a nice start)

Egalitarianism <-> Hierarchy

Individualism <-> Communitarianism

Culturally Identifiable Experts

Source: Kahan, Braman, Cohen, Slovic, & Gastil, Who Fears the HPV Vaccine, Who Doesn't, and Why? An Experimental Study of the Mechanisms of Cultural Cognition, *Law & Human Behavior* (2010), advance on-line publication doi: 10.1007/s10979-009-9201-0

“How much risk do you believe each of the following poses to the safety or health of people in our society?”

* Change across conditions significant at $p < .05$

Source: Kahan, Braman, Slovic, Gastil & Cohen Cultural Cognition of Nanotechnology Risks and Benefits, *Nature Nanotechnology*, 4(2), 87-91 (2009)

Figure S1

Source: Kahan, Braman, Slovic, Gastil & Cohen Cultural Cognition of Nanotechnology Risks and Benefits, *Nature Nanotechnology*, 4(2), 87-91 (2009)

Two Mechanisms of Cultural Cognition

Culturally biased information search
Culturally biased assimilation

Persistent cultural polarization

Hierarch-Individ.
More Concerned.

Hierarch-Individ.
Less Concerned.

Change in Likelihood of Agreeing Benefits > Risks

Knowledge and Risk Perception

Governance

Practical Upshot #1

- If your goal is consensus, public education and increased scientific literacy are unlikely to produce it.
- The more educated and informed people are, the more they disagree.
- Facts have a place, but they must come *after* (temporally, not normatively) cultural attentiveness.

Practical Upshot #2

Everyone cares about risk, but risk perception is often a function of perceptions about whether one's values are being honored or disparaged.

(1) Attend to values first. Convey – *and intend!* – respect for non-risk related concerns.

(2) Once people feel respected, they are more likely to be receptive to science or (as some prefer) leave everything to experts.

Practical Upshot #3

People care about what a regulatory scheme ***says about them*** as much as they care about ***what it does***.

- Bring members of diverse groups into the discussion so that the public sees that people like them – people from their tribe – are part of the process.
- ***Who*** is involved is just as important as ***what*** the end result is.

Shanahan

"That one looks like a falling engine."

**THE
COMPLETE
IDIOT'S
GUIDE TO**

US\$18.95

Global Warming

- ★ The quick and easy way to make anyone feel guilty enough to write you a big check
- ★ Idiot-proof steps for destroying world's best working economies
- ★ Down-to-earth advice on suppressing dissent by pulling "scientific facts" out of your ass

ThePeoplesCube.com

