Psy 113/Malone
Ch. 14
P. 3

Chapter 14
Social Behavior

What Is Social Psychology?
· Social Psychology: Scientific studies of how individuals behave, think, and feel in social situations; how people act in the presence (actual or implied) of others

· Need to Affiliate: Desire to associate with other people; appears to be a basic human trait
Life in Groups

· Social Role: Patterns of behavior expected of people in various social positions Ascribed Role: Assigned to a person or not under personal control
· Achieved Role: Attained voluntarily or by special effort
· Role Conflict: When two or more roles make conflicting demands on behavior
· Group Structure: Network of roles, communication, pathways, and power in a group
· Group Cohesiveness: Degree of attraction among group members or their commitment to remain in the group
· In Group:
· Out Group:
· What kinds of groups work the best together?
· Status: Level of social power and importance
· Norm: Accepted but usually unspoken standard for appropriate behavior
Making Attributions

· Attribution: Making inferences about the causes of one’s own behavior and others’ behavior

· External Cause of Behavior: Assumed to lie outside a person

· Internal Cause of Behavior: Assumed to lie within the person

Social Perception
· Fundamental Attribution Error: Tendency to attribute behavior of others to internal causes (personality, likes, etc.). We believe this even if they really have external causes!

· Actor-Observer Bias: Tendency to attribute behavior of others to internal causes while attributing one’s own behavior to external causes (situations and circumstances).
Social Influence

· Changes in a person’s behavior induced by the actions of another person.

· Someone else influences your decision: husband, wife, mother, peer, etc.

· Peer Pressure: Ken was swayed by Lisa and Gabriella to go see “Catwoman” when he really wanted to see “Open Water.”
1) Conformity

· Bringing one’s behavior into agreement with norms or the behavior of others.

· Solomon Asch’s Experiment: You must select (from a group of three) the line that most closely matches the standard line. All lines are shown to a group of seven people (including you).

· Other six were accomplices, and at times all would select the wrong line.

· In 33% of the trials, the real subject conformed to group pressure even when the group’s answers were obviously incorrect!
Group Factors in Conformity
· Groupthink: Compulsion by decision makers to maintain agreement, even at the cost of critical thinking

· Group Sanctions: Rewards and punishments administered by groups to enforce conformity or punish nonconformity

· Unanimity: Unanimous agreement

2) Obedience
· Conformity to the demands of an authority.

· Would you shock a man with a known heart condition who is screaming and asking to be released?

· Milgram studied this; the man with a heart condition was an accomplice and the “teacher” was a real volunteer. The goal was to teach the learner word pairs.

· 65% obeyed by going all the way to 450 volts on the “shock machine,” even though the learner eventually could not answer any more questions

· Group support can reduce destructive obedience
3) Compliance

· Bending to the requests of one person who has little or no authority or social power.

· Foot-in-the-Door Effect: A person who has agreed to a small request is more likely later to agree to a larger demand.

· Once you get a foot in the door, then a sale is almost a sure thing.

· Door-in-the-Face Technique: A person who has refused a major request will be more likely later on to comply with a smaller request.

· After the door has been slammed in your face (major request refused), person may be more likely to agree to a smaller request.

· Low-Ball Technique: Commitment is gained first to reasonable or desirable terms, which are then made less reasonable or desirable.

· Henry accepts the price he states for a new car. Then later Tillie the saleswoman tells Henry, “The business would lose too much money on that price; can’t you take a bit less and add all these options?”

· Passive Compliance: Quietly bending to unreasonable demands or unacceptable conditions.
Attitudes and Beliefs

· Attitude: Learned tendency to respond to people, objects, or institutions in a positive or negative way

· Summarize your evaluation of objects

· Belief Component: What a person believes about the attitudinal object

· Emotional Component: Feelings toward the attitudinal object

· Action Component: One’s actions toward various people, objects, or institutions

Attitude Formation

· Direct Contact: Personal experience with the object of the attitude

· Interaction with Others: Discussions with people holding a particular attitude

· Child Rearing: Effects of parental values, beliefs, and practices

· Group Membership: Affiliation with others

· Mass Media: All media that reach large audiences (magazines, television)

· Mean World View: Viewing the world as dangerous and threatening

Cognitive Dissonance (Festinger)
· Contradicting or clashing thoughts, beliefs, attitudes, or perceptions that cause discomfort

· We need to have consistency in our thoughts, perceptions, and images of ourselves

· Underlies attempts to convince ourselves we did the right thing

· Justification: Degree to which one’s actions are explained by rewards or other circumstances
Brainwashing

· Engineered or forced attitude change requiring a captive audience; three steps:

· Unfreezing: Loosening of former values and convictions

· Change: When the brainwashed person abandons former beliefs

· Refreezing: Rewarding and solidifying new attitudes and beliefs

Cults

· Groups that profess great devotion to a person and follow that person almost without question

· Leader’s personality is usually more important than the issues he/she preaches

· Members usually victimized by the leader(s)

· Recruit potential converts at a time of need, especially when a sense of belonging is most attractive to potential converts

· Look for college students and young adults

Skip Interpersonal Attraction p. 588-592

Prejudice

· Negative emotional attitude held toward members of a specific social group

· Discrimination: Unequal treatment of people who should have the same rights as others

· Personal Prejudice: When members of another racial or ethnic group are perceived as a threat to one’s own interests

· Group Prejudice: When a person conforms to group norms

Classroom Ideas
· Mutual Interdependence: When two or more people must depend on each other to meet each person’s goals.

· Jigsaw Classroom: Each student only gets a piece of information needed to complete a problem or prepare for a test; to succeed and get all pieces, students must all work together.

· Prejudicial stereotypes tend to be very irrational
SKIP Aggression p. 583-587
Prosocial Behavior and Bystander Apathy

· Prosocial Behavior: Behavior toward others that is helpful, constructive, or altruistic

· Bystander Apathy: Unwillingness of bystanders to offer help during emergencies
· Related to number of people present
· The more potential helpers present, the lower the chances help will be given

