Supervision/leadership/delegation: All built on the cornerstone of trust.

· Why do we trust?

· How do we benefit from trust?

· Social Capital and trust?

· How is trust created?

· What destroys trust?

· How does trust foment anger?

· Trust as a two way street.

· Mutuality with the caregiver. Kernel psychosocial crisis.

· Trusting the world to meet needs.

Glass half empty/half full.
The socio-cognitive model of trust
Piotr Sztompka

Sztompka, P. (1999). Trust: A Sociological Theory. Cambridge University Press.

Trust is composed of 7 factors: regularity, efficiency, reliability, representativeness, fairness, accountability and benevolence.

Trust is a bet on the future contingent actions of others: i.e. one trusts that something will or will not happen in the future. But this attitude is not just based on what could happen in the future, but even more so on actual performance or past experience.

We carefully analyze the ingredients necessary to have the mental state of trust, i.e. the components and sources of that estimated "subjective probability" about a partner's behavior. We specify which beliefs and which goals characterize X's trust in another agent Y. Given the overlap between trust and reliance/delegation, we need also to clarify their relationship.

Trust is a mental attitude

One trusts another only relatively to a goal, i.e. for something he wants to achieve, that he desires.

[image: image1.png]

Trust basically is a mental state, a complex attitude of an agent X towards another agent Y about the behavior/action A relevant for the result (goal) G.
X is the relying agent, who feels trust; it is a cognitive agent endowed with internal explicit goals and beliefs; Y is the agent or entity which is trusted. Y is not necessarily a cognitive agent.
[image: image2.png]

Trust is the mental counter-part of delegation.
Since Y's action is useful to X, and X is relying on it, this means that X is "delegating" some action/goal in his own plan to Y. This is the strict relation between trust and reliance or delegation.
Basic beliefs in trust
In the most elementary case of trust and delegation, we have to consider that X has a goal G and tries to achieve it by using Y. Then X has some specific beliefs:
[image: image3.png]

"Competence" Belief
A positive evaluation of Y is necessary, X should believe that Y is useful for this goal of its, that Y can produce/provide the expected result, that Y can play such a role in X's plan/action, that Y has some function. Y is able to do what X requires.

[image: image4.png]

"Disposition" Belief
X should think that Y not only is able and can do that action/task, but Y actually will do what X needs. With cognitive agents this will be a belief relative to their willingness: this make them predictable. Y will engage in this action X requires.

These are the two prototypical components of trust as an attitude towards Y. They are the real cognitive kernel of trust.
Trust and reliance
These kernel ingredients are not enough for arriving to a delegation or a reliance disposition. At least a third belief is necessary for this:
[image: image5.png]

"Dependence" Belief
To trust Y and delegate to it, X believes that either X needs it, X depends on it (strong dependence) or at least that it is better to X to rely than to not rely on it (weak dependence).

These beliefs (plus the goal G) define X's "trust in Y" in delegation. However, another crucial belief arises in X's mental state, supported and implied by the previous ones:
[image: image6.png]

"Fulfilment" Belief
X believes that G will be achieved (thanks to Y in this case). This is the "trust that" G will happen.

[image: image7.png]<ot contince \

‘Competence
(¥ can o)

Disposition
" will o)

mmm

Dependance
(X needs ¥)

The beliefs of trust: what X thinks about Y

The beliefs about Y are evaluations and positive expectations, not "neutral" beliefs. In trusting Y, X believes that Y has the right qualities, power, ability, competence, and disposition for the goal G. Thus the trust that X has in Y is (clearly and importantly) part of (and is based on) his esteem, his "image", his reputation. There is also a "positive expectation" about Y's power and performance.
A positive expectation is the combination of a goal and of a belief about the future (prediction): X both desires/intends that G, and X believes that G will be achieved.
The fact that when X trusts Y he has a positive expectation, explains why there is an important relationship between trust and hope, since also hope implies some positive expectations, although weaker and passive.
The specific beliefs related to X's partner.

[image: image8.png]

"Competence" Belief
A positive evaluation of Y is necessary, X should believe that Y is useful for the needed goal, that Y can produce/provide the expected result, that Y can play such a role in X's plan/action, that Y has some function. Y is able to do what X requires.
[image: image9.png]

"Disposition" Belief
X should think that Y not only is able and can do that action/task, but Y actually will do what X needs.

In a case of a non-cognitive agent, X needs only the aforementioned beliefs about Y. When applied to a cognitive, intentional agent, the delegation implies that the "will-do" belief (disposition) be articulated in and supported by a couple of other beliefs.

[image: image10.png]

"Willingness" Belief
X believes that Y has decided and intends to do the action A. In fact a cognitive agent must intend to do something for actually doing it. X believes Y will engage in the action X requires.
[image: image11.png]

"Persistence" Belief
X should also believe that Y is stable enough in his intentions, that has no serious conflicts about the action A (otherwise he might change his mind), or that Y is not unpredictable by character, etc.

When X relies on Y for an action, X is taking advantage of Y's behavior, therefore X need the aforementioned two more beliefs. X not only believes that Y is able to do and can do (opportunity), but he needs to believe also that Y will do, because Y is committed to this intention or plan.

[image: image12.png]

"Self-confidence" Belief
X should also believe that Y knows that he can do the action A, that Y is self-confident. It is difficult to trust someone that does not trust himself!
It is important also to analyze the beliefs about the motives of Y. In particular, it is crucial to specify the beliefs about the adoptive (helping) attitude of Y and its motives and persistence.

[image: image13.png]

"Motivation" Belief
X believes that Y has some motives to help him (to adopt his goal), and that these motives will probably prevail - in case of conflict - on other motives, negative for him.
Notice that the motives inducing to adoption are of several different kinds:

from friendship to altruism,

from morality to fear of sanctions,

from exchange to common goal (cooperation).
Notice also that Y's altruistic motivations could make him act irrationally, at least under an economic point of view: Y will persist X's interest and not his own.
Near to the motivation belief are the beliefs that

Y has been sincere (if he said that he intend to do it he really intends to do it) and

that he is honest/truthful (if he has a commitment he will keep his promise; he will do what he ought to do).

On such a basis X supports his beliefs that "y intends to do" and that "he will persist", and then the belief that he "will do".
Trust and irrationality

Definition of trust proposed by Gambetta in his interdisciplinary discussion on trust:

[image: image14.png]

When I say that I trust Y, I mean that I believe that, put him to the test, Y would act in a way favorable to me, even though this choice would not be the most convenient for him at that moment.
So formulated, (considering subjective rationality) trust is the belief that Y will choose and will behave in a non-rational way. How might he otherwise choose what is perceived as less convenient? Since trust is one of the pillars of society (no social exchange, alliance, cooperation, institution, group, is possible without trust), should we conclude that the entire society is grounded on the irrationality of the agents: either the irrationality of Y, or the irrationality of X in believing that Y will act irrationally, against his better interest. (At the moment may be the key here. Long-term gains often outweigh short term desires.)

When I trust Y in strong delegation (social commitment by Y) I'm not assuming that he - by not defeating me - acts irrationally, i.e. against his interests. Perhaps he acts "economically irrationally" (i.e. sacrificing his economic goals); perhaps he acts in an unselfish way, preferring to his selfish goals some altruistic or pro-social or normative motive; but he is not irrational because he is just following his subjective preferences and motives, including friendship, or love, or norms, or honesty, etc.

Thus when I trust Y, I am just assuming that other motivations will prevail over his economic interests or other selfish goals.

Trust in fact is a theory and an expectation about the kind of motivations the agent is endowed with, and about which will be the prevailing motivations in case of conflict.

Trust and delegation

In delegation, the delegating agent X needs or likes an action of the delegated agent Y and includes it in his own plan: X relies on Y. X plans to achieve his goal G through Y. So, he is constructing a multi-agent plan and Y has a share in this plan.
To do this X has some trust both in Y's ability and in Y's predictability, and X should abstain from doing the same task and from delegating it to others.

In weak delegation there is no influence from X to Y, no agreement: generally, Y is not aware of the fact that X is exploiting his action. In stronger forms of delegation (mild delegation) X can himself eliciting, inducing the desired Y's behavior to exploit it.

Depending on the reactive or deliberative character of Y, the induction is just based on some stimulus or is based on beliefs and complex types of influence.

Strong delegation is based on Y's awareness of X's intention to exploit his action; normally it is based on Y's adopting X's goal (for any reason: love, reciprocation, common interest, etc.), possibly after some negotiation (request, offer, etc.) concluded by some agreement and social commitment.

We claim that trust is the mental counter-part of delegation, i.e. that it is a structured set of mental attitudes characterizing the mind of a delegating agent (trustor). However there are important differences, and some independence, between trust and delegation: trust and delegation are not the same.

Moreover, the word "trust" is also ambiguous, since it denotes both the simple evaluation of Y before relying on it (we will call this "core trust"), the same plus the decision of relying on Y (we will call this part of the complex mental state of trust "reliance"), and the action of trusting, depending upon Y (this meaning really overlaps with "delegation" and we will not use the term "trust" for this).

Trust is first of all a mental state, an attitude towards another agent (usually a social attitude). Delegation necessarily is an action, a result of a decision, and it also creates and is a (social) relation among X, Y, and the action A. The external, observable action/behavior of delegating either consists of the action of provoking the desired behavior, of convincing and negotiating, of charging and empowering, or just consists of the action of doing nothing (omission) waiting for and exploiting the behavior of the other.

There may be trust without delegation.
Either the level of trust is not sufficient to delegate, or the level of trust would be sufficient but there are other reasons preventing delegation (for example prohibitions). So, trust is normally necessary for delegation, but it is not sufficient: delegation requires a richer decision.
There may be delegation without trust.
These are exceptional cases in which either the delegating agent is not free (coercive delegation) or he has no information and no alternative to delegating, so that he must just make a trial (blind delegation).

The decision to delegate has no degrees: either X delegates or does not delegate. Indeed trust has degrees: X trusts Y more or less relatively to A. There is a threshold under which trust is not enough for delegating too.

Trust and control

The relation between trust and control is very important. On the one side, some definitions bind trust precisely to control, as it’s opposite. In fact, it is true - in this restrict sense - that if you control me you don't trust me; and it is true that if you do not trust me enough (for counting on me) you would like to monitor, control and enforce me in some way. But it is also true that control and guaranties make me more confident when I do not have enough trust in my partner; and what is confidence if not a broader form of trust?
On the other side, it appears that the "alternative" between control and trust is one of the main trade-offs in several domains of information technology and computer science. Consider for example the naive approach to security and reliability in computer mediated interaction, just based on strict rules, authorization, cryptography, inspection, control, etc. which can be in fact self-defeating for improving e-commerce, virtual organization and cyber-communities, as already pointed out by many authors.
Control
The control is an action:

[image: image15.png]

aimed at ascertaining whether another action has been successfully executed or if a given state of the world has been realized or maintained (feedback or checking);
[image: image16.png]

aimed at dealing with the possible deviations and unforeseen events in order to positively cope with them (intervention).

Control requires feedback plus intervention. We will call "control activity" the combination of two more specific activities: monitoring and intervention.

Trust and control
Trust in Y and control of Y are antagonistic: where there is trust there is no control, and vice versa; the larger the trust the less room for control, and vice versa. But they are also supplementary: one remedies to the lack of the other. They are parts of one and the same entity.

Control is both antagonist to (one form of trust) and component of (another form of) trust.
But this is not the only relation between trust and control: control can also be aimed precisely at augmenting the internal trust in Y, that is Y's trustworthiness.

Control supports trust
There are two types and functions of control that can help to build trust.

[image: image17.png]

Pushing or influencing control: preventing violations or mistakes.
This kind or function of control is aimed at operating on the "trust in Y" (internal trust) and more precisely at increasing it. It is aimed in fact at reducing the probability of Y's dalliance, slips, mistakes, deviations or violations. It is based on the fact that Y - knowing to be surveyed - more probably will do the task and will do the task better. Since X believes this, by deciding of controlling Y (and letting Y knows about this), X increases his own evaluation/expectation (i.e. his trust) about Y's willingness, persistence, and quality of work.

[image: image18.png]

Safety, correction or adjustment control: preventing failure or damages.
This second form of control is aimed at preventing dangers due to Y's violations or mistakes, and more in general is aimed at having the possibility of adjustment of delegation. In other words, it is not only for repairing but for correction, through advises, new instructions and specifications, changing or revoking task, direct reparation, recover or help. For this reason this kind of control is possible only if some intervention is allowed, and requires monitoring (feedback) run-time. Moreover, an additional effect (and a function/aim) of the second form of control can be to prevent violation; this happens when the controlled agent knows or believes - before or during his performance - that there will be "control for detection" and worries about this (sanctions, reputation, lack of autonomy, etc.).

Given this two components or two logical step scenario, we can say that the first kind of control is pointing to the first step of our trust definition (trust in Y) and is aimed at increase it; while the second kind of control is pointing to the second step (trust that G) and is aimed at increasing it, by making more sure the achievement of the goal G also in case of the dalliance of Y.

Control kills trust
Control can be bad and self-defeating, in several ways.

[image: image19.png]

There might be misunderstandings, mistakes, and incompetence and wrong intervention by the controller.
[image: image20.png]

Control might produce anxiety in the trustee Y diminishing its performance.
[image: image21.png]

Control can produce a breakdown of willingness (rebellion, conflicts, etc.).

The dynamics of trust

Trust is a dynamic phenomenon in its intrinsic nature. Trust changes with experience, with the modification of the different sources it is based on, with the emotional state of the trustier, with the modification of the environment in which the trustee is supposed to perform, and so on.
There are two main basic aspects of this phenomenon:

1. the traditional problem of the trust reinforcement on the basis of the successful experiences (and vice versa, its decreasing in case of failures);

2. the fact that in the same situation trust is influenced by trust in several rather complex ways.

The first case is more traditional and the second case takes into account: how trust creates a reciprocal trust, and distrust elicits distrust; but also vice versa: how X's trust in Y could induce lack of trust or distrust in Y towards X, while X's diffidence can make Y more trustful in X.

Enhancing trust
Trust elicits trust in two basic ways.

[image: image22.png]

X's decision to trust enhances X's trust.
This can happen thanks to cognitive dissonance reduction or similar mental defensive systems, or because (X thinks) Y becomes more careful in his actions, or because X starts feeling benevolent towards Y since Y himself trusts X.

[image: image23.png]

X's trusting decision enhances Y's trustworthiness.
Thanks to X's decision, Y might increase his self-confidence and goodwill because he feels more responsibilities upon himself.

The same conditions could work in a negative perspective too: the fact that X doesn't trust Y, or if he distrust Y, could lead to the beliefs of having to face an untrustworthy agent.

Self fulfilling prophesy issues at work.

[image: image24.png]

Reciprocal trust
When X trusts Y, he makes himself dependant to Y, thus giving Y power upon X: the resulting effect is that X becomes trustworthy for Y because X is facing risks, consciously hoping in Y's goodwill. This mix between risks and benevolence makes X trustworthy.

[image: image25.png]

If X trusts Y, probably Y will end up trusting X.
This reciprocal trust is essential in a two party relationship of mutual collaboration: if you know your potential partner is doubtful about your trustworthiness, you might be reluctant to trust him. This core is the background of any social dynamic of trust, from trust atmosphere to social trust.

[image: image26.png]RECIPROCAL TRUST

Spreading and transitivity
The fact that X trusts Y could induce other agents to trust Y too, starting a process of spreading trust towards Y.

[image: image27.png]

If X trusts Y, probably other agents will trust Y.
Let's name J and K the agents looking at the trusting relationship between X and Y: the spreading of trust requires that these two agents must trust X as an evaluator of Y's characteristics. Trust of J and K in Y is mediated by their trust towards X as a guarantor of Y.
One of the most important factors in being a good evaluator is the disinterest: if X has no personal gain in promoting Y as a trustworthy agent, X is a good evaluator.

When a beholder is looking at a considerable number of agents trusting another agent: when J believes that Y is trusted by many other agents and at the same time believes that these evaluating agents are honest and disinterested, J will tend to trust Y. It is somehow the power of the flock: if everybody is trusting him, why shouldn't I?

[image: image28.png]

Another interesting question is about transitivity: if X trusts Y and Y trusts K, will X trust K too? This transitivity of trust can happen, but not in an automatic way: it is dependent to agents' beliefs as disinterested evaluators. Trust is transitive only if X trusts Y as honest (as well as competent) judge about K.

[image: image29.png]

Trust can spread among agents mainly because of two causes: authority and conformism. In the first case an important and respected agent X, that trusts another agent Y, makes other agents trust Y too. In the second case, an agent X beholds a huge number of trust relationships among agents that are somehow similar to him and therefore decides to trust. This second case doesn't need a fixed agent Y to be the object of trust: X can decide to trust someone if he sees any other agent engaged in trust relationships; what X beliefs is that there is no risk in trusting someone in that context or environment.

Another slightly different cause is analogy: since X trusts Y, J can decide to trust K. It can happen because X is considered by J an expert and J beliefs that K is similar to Y.

All these mechanisms (authority, conformism, analogy) are responsible for the celebrated trust atmosphere, that is claimed to be the basis of a growing market economy or of a working political regime. They are also very fundamental in computer mediated organizations, interactions (like e-commerce), cooperation (CSCW), etc. and even in multi-agent systems with autonomous agents.

PAGE
24

