

The Delusion of Romantic Self-Insight

Eli J. Finkel

Northwestern University

Paul W. Eastwick

University of Texas

December 9, 2012

Modern Dating

Two Distinct Questions

Sex Differences?

Self-Insight?

Sex Differences

- Large sex differences in stated prefs.
 - Physical attractiveness: Men more than women
 - Earning prospects: Women more than men
- Research paradigms
 - Reports on hypothetical partners
 - Attraction to people depicted in photographs
 - Personal ads and responses
 - Online dating profiles and responses

What about after men and women have met a potential partner face-to-face?

Speed-Dating

Stated Mate Preferences

Actual Mate Preferences

“Come on, that’s just one study”

Meta-Analysis

- A specific person you've met face-to-face
- DV: Romantic evaluation
 - Romantic liking, attraction, satisfaction, commitment, trust, intimacy, love, passion
- IV: Measure of physical attractiveness, earning prospects, or both
 - Participant-report
 - Partner-report
 - Objective assessment

Meta-Analysis

- Physical attractiveness
 - 73 articles with a total of ~28,000 participants
- Earning prospects
 - 44 articles with a total of ~46,000 participants

Meta-Analysis

Self-Insight?

Ignoring sex differences, do people who believe they value a certain characteristic actually prize it more than others do?

Stated/Actual Correspondence

What about middle-aged people? And what if one is already in a relationship with the partner?

Stated/Actual Correspondence

- Follow-up study: 502 Ps, average age = 41
- Procedure
 - Intake: Romantically unattached Ps reported their mate preferences
 - 2.5 years later: Reported on a current or a desired romantic partner
- DVs
 - Romantic interest
 - Marriage intentions
 - Marital status

Stated/Actual Correspondence

x 21

Conclusion

Sex Differences?

Self-Insight?

Conclusion

**The Limits of
Profile Browsing**

The Delusion of Romantic Self-Insight

Fin.

finkel@northwestern.edu

faculty.wcas.northwestern.edu/eli-finkel/

Mate Preferences

Jasmine