
CHAPTER 13
	social psychology

OPENING THEMES

Social psychology is the study of situational influences on behavior. Unlike personality psychology, which focuses on individual differences, social psychology examines the role of the group, culture, and context on behavior. There are many applications of the material in this chapter that you can make to students’ everyday lives, ranging from headline news items to group processes in the classroom, dormitory, and activities in student life. Tying the topics in this chapter to earlier chapters, you can point out how social cognition provides a perspective on the fallacies in our judgments about people, as in the fundamental attribution error. Social psychology also helps students learn ways to fight common tendencies toward stereotyping, discrimination, blind obedience, and being swayed by commercials, advertisements, and high-pressure sales tactics.

OUTLINE

The Con Man 335
ATTITUDES AND SOCIAL COGNITION 336–343
Persuasion: Changing Attitudes 236–339
Routes to Persuasion 337–338
The Link between Attitudes and Behavior 338–339
Social Cognition 339–343
Understanding What Others Are Like 339–340
Impression Formation 340
Attribution Processes 340–341
Attribution Biases: To Err Is Human 341–342
Attributions in a Cultural Context 242–343
SOCIAL INFLUENCE AND GROUPS 343–347
Conformity: Following What Others Do 343–345
Conformity to Social Roles 344–345
Compliance: Submitting to Direct Social Pressure345–346
Obedience 346–347
Stereotypes, PREJUDICE, AND DISCRIMINATION 347–349
The Foundations of Prejudice 348–349
Measuring Prejudice and Discrimination: The Implicit Association Test 349
Reducing Prejudice and Discrimination 349
POSITIVE AND NEGATIVE SOCIAL BEHAVIOR 350–
Liking and Loving: Interpersonal Attraction and the Development of Relationships 350–351
How Do I Like Thee? Let Me Count the Ways 350–351
How Do I Love Thee? Let Me Count the Ways 351
Aggression and Prosocial Behavior 351–357
Hurting Others: Aggression 352
Instinct Approaches 352
Frustration–Aggression Approaches 352–353
Observational Learning Approaches 353–354
Helping Others 355–357
KEY CONCEPTS

Key Concept 13–1: What are attitudes and how are they formed, maintained, and changed? 336–339
Key Concept 13–2: How do people form impressions of what others are like and of the causes of

 their behavior? 340–341
Key Concept 13–3: What are the biases that influence the ways in which people view others’

 behavior? 341–343
Key Concept 13–4: What are the major sources and tactics of social influence? 343–347
Key Concept 13–5: How do stereotypes, prejudice, and discrimination differ? 347–348
Key Concept 13–6: How can we reduce prejudice and discrimination? 349
Key Concept 13–7: Why are we attracted to certain people, and what progression do social

 relationships follow? 350–351
Key Concept 13–8: What factors underlie aggression and prosocial behavior? 351–357
Learning Objectives

13–1
Define social psychology and attitudes.
13–2
Explain how attitudes are changed through persuasion, and describe how attitudes

and behavior influence each other.
13–3
Describe the main principles of social cognition, including schemas, impression

formation, attribution, and biases.
13–4
Define social influence and conformity, and describe the factors that influence

conformity.
13–5
Define compliance, and describe how the foot-in-the-door technique, the door-in-

the-face technique, and other sales tactics lead to compliance.
13–6
Describe Milgram’s study of obedience to authority and its results.
13–7
Define prejudice, and describe its relationship to stereotyping and discrimination.
13–8
Explain how prejudice originates and what can be done to minimize its impact.
13–9
Define interpersonal attraction, and describe the factors that contribute to

friendship and liking.
13–10
Describe the efforts that have been made to understand love.
13–11
Define aggression, and compare the instinct, frustration-aggression, and

observational-learning theories of aggression.
13–12
Define prosocial behavior and altruism, and describe the factors that encourage or
hinder bystanders from helping during emergencies.

Student Assignments

Connect Psychology Activity: The Fundamental Attribution Error

In this interactivity, students rate the characteristics of themselves and others to illustrate the tendency to make personal attributions for others and situational attributions for our own behavior.
Online Learning Center: Causes for Concern

Students have an opportunity to take part in a survey that illustrates self-enhancing biases in that they rate themselves as more concerned about important social issues than they do the “average” person on a national survey.
Persuasion: Advertising

Have students:

· Choose and describe a television or magazine ad (attach the ad if possible).

· Analyze the ad on the basis of the social psychology of persuasion (i.e., what methods of persuasion are being used?).

· Describe the effect this ad had in terms of whether you were more or less likely to purchase the product.

Asch’s Conformity Study

Have students complete the activity on the website below. This link will take them to the main page for the resource. When students are there, they should click on Resource List. When they are on this page, they should click on Interactive Figure. Asch’s Conformity Study should be listed under Interactive Figure,

198.45.22.27/connectext/psy/

Then ask them the following questions:

· At what point did you start to question your judgment?

· Do you think it was more or less convincing to have a computer provide feedback rather than peers? Why?

· How does the conformity experiment translate to real life? What does it say about human nature?

Attitude Measurement

Have students design a short attitude scale on some topic of interest and then answer these questions:

· List the items on the scale.

· Give it to a number of your friends. What did you learn?

· How difficult is it to write effective questions? Did your subjects correctly interpret them?

· Do you think a survey can predict behavior? Why or why not?

Cognitive Dissonance

Ask students to:

· Provide an example of cognitive dissonance from their own experience.

· Explain why they think cognitive dissonance can cause attitude change. Why or why not?

· In general, say how important cognitive dissonance is in everyday life. Why?

The Need for Cognition

Have students complete Handout 13–1, on the need for cognition (this scale is in the text as well).

Types of Advertisements

Have students complete Handout 13–2, on the effectiveness of advertisements.

Conformity Experiment

Have students design a test for conformity.
Arrange for several friends to do something unique and observe the reaction of others in the group. For instance, you might ask them to place their books on the floor rather than on their desks. Or they might hum a tune, giggle, stick their tongues out, look out the window, or, replicating the famous Candid Camera example, turn and face the rear in an elevator. Then have them answer these questions:

· What percentage of bystanders conformed?

· Why do you think they did or did not?

· What did you learn about conformity?

Social Facilitation Experiment

Have students complete this experiment on social facilitation:
Print a series of letters (including both consonants and vowels) on a sheet of paper. Make several copies. Ask half of your subjects to cancel (cross out) each of the vowels when seated in front of a group of people and the rest of the subjects to do it when alone. Time each subject until he or she cancels all the vowels on the page.

Then have the participants record the performance of the students who worked alone versus the one who worked in a group.

Next, have students perform a difficult task—patting their heads while rubbing their stomachs, again, alone or in front of a group. Note in which condition the students performed more effectively.

According to social facilitation theory, the subjects in front of a group should complete the first task in less time than did those who worked alone, because it was easy, but they should perform more poorly on the second task in front of others rather than those who were alone (with just an observer), because it is a more difficult task. An alternative to the head–stomach condition is shooting foul shots in a basketball hoop or juggling three small balls.

Methods of Persuasion

Send students on a field trip in which they investigate methods of persuasion. Have them visit several mall stores, including a department store, a jewelry store, and an electronics store. For each store, they should write down at least two examples of one of the sales compliance techniques. Then have them complete Handout 13–3.

Connect Psychology Activity: Prejudice and the Mentally Ill

In this interactivity, students are asked to rate the political arguments of two people, one described as a mentally ill street person and the other as a college professor. In fact, neither speaker is mentally ill, but students will most likely rate more negatively the arguments of the person described as mentally ill.

Ingroup–Outgroup Bias

Ask students these questions:

· In what situations have you felt that you were the “ingroup” and in what others the “outgroup”?

· How did you and the rest of your group treat the outgroup?

· In what situations have you felt that you were the “outgroup” and in what others the “ingroup”?

· How did you feel in being a member of the outgroup?

An excellent example is pedestrians and motorists on campus. While crossing the street at a crosswalk, you resent the cars rushing at you, but as a motorist, you wish the pedestrians would walk a little faster!

Campus Research Project on Discrimination

Have students visit the Affirmative Action/Equal Opportunity Employment office of your campus. If possible, they should speak with one of the staff people or at least read their brochures and other information.

Ask them these questions:

· What are the methods they use to limit the extent to which employees are not the targets of discrimination?
· Do you feel these are the best methods to use? Why or why not?

· If you were the head of this office, what psychological principles would you use to attempt to reduce discrimination?

The “Ism’s”

Assign students the following tasks:

· Choose an “ism” about which you feel strongly (racism, sexism, ageism, heterosexism, etc.). Describe why this is an important area of discrimination.

· What do you think accounts for this area being an “ism”?

· How would you attempt to reduce discrimination against targets of this prejudice?

Implicit Attitudes Test

Send students to this website to take the Implicit Attitudes Test: implicit.harvard.edu/implicit/
Connect Psychology Activity: First Impressions and Attraction
Students will hear a voiceover description of prospective dates that include positive, negative, and neutral characteristics to illustrate that the same descriptions will receive different ratings based on whether positive or negative characteristics are given first.

Online Learning Center: Nuts

This activity shows the ways in which individuals cooperate and compete in groups. Students participate in a “group” activity that shows the benefits to all of cooperation.

Online Learning Center: Online Chat in Emeraldisle

The ways in which people make impressions through an online chat about the personalities of participants are highlighted. Although the “chat” version is a little out of date, the activity is nevertheless interesting and true to life.

Online Learning Center: Performance Appraisals

In this activity, students learn about the pros and cons of performance appraisals, showing both important processes in attribution as well as application of social psychology to the field of industrial-organizational psychology.

Online Learning Center: Prisoner’s Dilemma

A simulation of the Prisoner’s Dilemma game that allows students to see how they would score on 10 rounds in which the payoffs vary for cooperating and defecting. This activity can be found in the interactive activities for Chapter 10.
Online Learning Center: Till Death Do Us Part

To show the effect of similarity of attractiveness on partner choice, students choose which partners are married to each other.

Prisoner’s Dilemma

This website provides an interactive version of the situation in which the strategies of cooperation and competition can be compared in terms of costs and rewards: serendip.brynmawr.edu/bb/pd.html
Aggression

Ask students these questions:

· Which theory of aggression is most useful in helping to control violence? Why?

· Analyze a news story in which an aggressive act occurred according to the theories of aggression.

· In general, which theory of aggression makes the most sense to you? Why?

Prosocial Behavior

Ask students these questions:

· What would make a person more likely to help in an emergency?

· How can diffusion of responsibility be lessened?

· How does diffusion of responsibility differ from other group effects such as conformity and compliance? How is it the same?

Newspaper Research Assignment

Have students find an example of prosocial behavior from a newspaper article. Ask the following questions:

· What was the behavior involved in this example?

· Why do you think the individual involved engaged in the behavior?

· What can we learn from this example that might encourage others to behave in a prosocial manner as well?

Types of Love

Have students complete Handout 13–4, on the types of love.

Leadership

Have students complete Handout 13–5, on leadership.
Lecture Ideas

Website: Social Psychology Network

The Social Psychology Network website has links on all areas of social psychology, including specific topics, graduate programs, and careers: www.socialpsychology.org/social.htm
Biography of Leon Festinger (from Pettijohn’s “Connectext”)

Leon Festinger was born in New York City in 1919. Being interested in psychology, he started college at the City College of New York and, after gaining his bachelor’s degree, went to the State University of Iowa, where he obtained his Ph.D. in 1942. He taught at a number of universities before going to Stanford University in 1953. In 1968 he went to the New School for Social Research in New York City, where he remained until his death in 1989.
Although Festinger contributed a large number of concepts and theories to the field of social psychology, probably none has had greater impact than the ideas in his 1955 book A Theory of Cognitive Dissonance. Festinger viewed people as thinking individuals who need to have balance in their thoughts as well as their actions. This idea of balance is key to his theory of cognitive dissonance. Much research is still being conducted today in social psychology to answer some of the questions that the concept of cognitive dissonance has raised.

Demonstration: Cognitive Dissonance Experiment

Follow the directions below to recreate the Festinger experiment described on pages 338-339 of the text.

Participant #1 is given a boring task of turning pegs in a board. Then that participant is paid $1 and told to explain it as interesting to the next participant. The enthusiasm of Participant #1 is compared to that of Participant #2, who is paid $20 to do the same thing. Each participant is then asked how much he or she actually enjoyed the boring task, and Participant #1 says it was truly more interesting than does Participant #2.
This experiment shows what happens when dissonance is created between behavior (completing a boring task and saying you liked it) and attitudes (the task really was boring).

Other forms of dissonance:
· Not voting but believing in the importance of voting

· Not approving of lying but lying to get out of an unwanted responsibility

· Giving money to a cause that you do not support because a friend asks you to do so

· Buying an expensive item such as a digital camera or computer and then reading later that that item was not as highly rated as another item

· Paying more for an item (such as a CD player) at one store and finding it could have been bought more cheaply at another store (the dissonance is there only if you believe that it is good to save money)

Ask students for other examples, or use examples generated from the assignment above.

Attribution Theory
An attribution theory is a theory that explains how we decide, on the basis of an individual’s behavior, the specific cause of that person’s behavior.

The causes of the behavior can be

· Situational—elements of the environment or the context
or
· Dispositional—internal traits, abilities, or motivation

Although these causes of behavior can be derived in a logical manner, most people are illogical when they make causal attributions. Here are the mistakes they make.
Self-Serving Bias

When explaining their own positive behavior, people tend to regard the cause as due to their abilities, but when explaining their own failures or errors, they attribute the cause to external forces.

Fundamental Attribution Error

· People have a tendency to exaggerate the importance of personal characteristics in producing others’ behavior, minimizing the influence of the environment.

· When looking at their own behavior, people tend to exaggerate the influence of the environment, minimizing the influence of personal characteristics.

Examples of the fundamental attribution error include:
· Believing a news anchor to be intelligent because he or she provides information on world situations.

· Blaming a mother in a grocery store if her child misbehaves but forgiving your cousin whose child engages in the same behavior, because you know that the child needs a nap.

· Cutting ahead of another student in line, because you are late for class, but regarding as rude someone who does it to you.

· Complaining about people giving a noisy party in their dorm room late at night but regarding your own late-night social occasion as perfectly appropriate even though you and your friends were making noise in the hall.
· The halo effect: An initial understanding that a person has positive traits is used to infer other personality characteristics.
· Assumed similarity bias: The tendency to think of people as being similar to oneself, even when meeting them for the first time.

Persuasiveness of Messages

The factors that influence the persuasiveness of a message:
· Message source: the characteristics of the person giving the message, such as whether the source is a celebrity or an expert.

· Characteristics of the message: a one-sided versus two-sided argument. In a one-sided argument, only the pros or the cons are presented. In a two-sided argument, both sides are given.

· Characteristics of the target: For example, intelligence, age, and gender. Who is the intended audience?

Overhead: Information-Processing Routes
Download the Information-Processing Diagram from the Image Gallery of the Online Learning Center.

· Central route: The recipient thoughtfully considers the issues and arguments used to persuade. This leads to more lasting attitude change.

· Peripheral route: The recipient considers source and related information rather than the message itself. This leads to less effective attitude change.

Advertisers attempt to engage central-route processing, but if they feel the target will be inattentive, they use peripheral-route processing (which draws the attention of the target).

Biography: Stanley Milgram (from Pettijohn’s “Connectext”)

Stanley Milgram was born in New York City in 1933. His high school interests centered on science, as shown by his earning the school’s gold medal in biology. After high school he enrolled at Queens College of the City University of New York, where he majored in political science.

Later, he decided to major in social psychology at Harvard University, where he studied with Solomon Asch and earned a doctorate in 1960. Milgram taught at Yale and Harvard universities before finally settling at the Graduate Center of the City University of New York in 1967.

Milgram conducted a large number of studies in social psychology. Perhaps the best known is his controversial obedience study described in his 1974 book Obedience to Authority. Milgram’s research was often creative and original. For example, he once dropped letters from a helicopter to measure prejudice, asked people to hand a package to someone they knew to study communication channels, and took photographs of people to study social interactions. Milgram received numerous awards for his creative contributions to psychology. He produced an award-winning film on his work on urban life and overload. Stanley Milgram died in December 1984 at the age of 51.

Conformity Experiment—Solomon Asch

In this experiment the subject was asked to judge the length of a line and compare it to three lines, A, B, and C. The line was clearly the length of line “A” in this array, but confederates of the experimenter said it was the length of another line. The real subjects were more likely to conform to the judgments of the confederates. The point is that groupthink is a variant of conformity.
Demonstration: Conformity Experiment
Asch’s experiment lends itself very well to the “Great Moments in the History of Psychology” format.

If you run the experiment as described, it is very likely that at least some of the students will agree on the erroneous judgment and the actual subject showed great conflict until he finally went along with the majority.

Obedience Experiment—Stanley Milgram

A “teacher” was told by the experimenter to shock the “learner” for making mistakes. The learner was not seen by the teacher, but he made many mistakes in the experiment. Most of the “teachers” penalized the learners with the maximum level of shock.

A Study on “The Power of the Situation,” Philip Zimbardo

In this experiment a group of Stanford University students were arbitrarily divided into “prisoners” and “guards.” The experiment had to be called off, however, because the subjects all perceived it too realistically.

Helpful Hints for Students

To remember the differences among these experimenters, use these hints:

· Asch: Studied conformi-tree (an ash is a type of tree)

· Milgram: The finding that people were willing to torture others, because they were following orders, was pretty “grim”

· Zimbardo prison study: Prisons have “bars,” as in his name

Compliance Without Pressure
Various methods are used to influence others to comply with requests, suggestions, or sales tactics:
· The foot-in-the-door technique—Ask for a small favor, and the person will be more likely to perform a large favor.

· The door-in-the-face technique—Ask for a large amount of money, and then ask for how much you really want.

· The that’s-not-all technique—Offer a product at an inflated price, then give an incentive, discount, or bonus that will make the deal seem more attractive when that was the original price anyway.

· The not-so-free-sample technique—Offer a free sample, and through the norm of reciprocity the person will feel obligated to make a purchase.

Each of these methods relies on people’s wanting to maintain a consistency of commitment, to appear as though they are rational and make well-thought-out decisions.

Demonstration: Compliance Methods

The four methods of compliance can be illustrated in a Deal or No Deal format. Each one is acted out in an improvisational skit mode; then students in the class have to guess which method they have just seen. To make the task more difficult, either illustrate only three of them or add lowballing, which is not included in the book but occurs when the participant agrees to the small favor (or amount of a purchase), and then before he or she actually engages in the behavior (e.g., hasn’t yet bought the item but has only agreed to do so), the salesperson raises the price after “checking with my manager.”

Then, once the game has begun, put the compliance methods up on the screen as an overhead so that the students know the choices.

Examples of each method are these:

· Foot in the door: A small favor is requested such as wearing a button endorsing a political candidate. After that, the person is more likely to spend hours making phone calls to raise money for that candidate.

· Door in the face: At a university’s annual fund-raisingcampaign, alumni are called and asked to donate $1,000 when the desired contribution is $40.

· Not-so-free sample: At a local grocers, small cheese samples are handed out with the intention that recipients will buy the cheese.

· That’s not all: A salesperson heaps on discounts for jewelry, finally arriving at a price that is what was originally desired by the manager.

Social Influences on Performance

· Social facilitation—The tendency to perform better on an easy task in front of an audience but to perform more poorly on a difficult task.
· Social loafing—The tendency to put in less effort when there several people working together.
· Diffusion of responsibility—The greater the number of bystanders, the more shared responsibility, less individual responsibility, and less individual help given.

Point out that social loafing applies to the amount of effort involved and diffusion of responsibility applies to the giving of help.
Ingroup–Outgroup Bias

People have a tendency to give members of their own group a positive evaluation and members of another group a negative evaluation. Examples of these results can be derived from the student assignment on this topic.
The “Ism’s”

Summarize the most common forms of “ism’s” or prejudice. Some of these have possible “other” targets as well.

	Type of “Ism”
	Usual Target
	Possible Other Targets

	Sexism
	Females
	Males, if females exclude them from jobs or social organizations

	Ageism
	Older adults
	Teenagers and college students, who may be treated as children or as irresponsible

	Racism
	Racial and ethnic minorities
	Racial and ethnic nonminorities, who are regarded as narrow minded, uncaring, or prejudicial, even when their behavior does not warrant this treatment

	Heterosexism
	Homosexuals
	Bisexuals or transsexuals, who may be regarded as aberrant by both groups

	Ableism
	People who have physical disabilities
	

	Fatism
	Obese people
	

	Classism
	Working-class people
	

	Multiple “ism’s”
	People who are targets in more than one category
	

U.S. Equal Employment Opportunity Commission (EEOC)

Visit the website of the EEOC to receive the most current information on U.S. government policies and procedures to combat discrimination against targeted groups.

Biography: Leonard Berkowitz (from Pettijohn’s “Connectext”)

Leonard Berkowitz was born on August 11, 1926. He earned his Ph.D. in social psychology from the University of Michigan in 1951.

After graduating, he went to the U.S. Air Force Human Resources Center in San Antonio, Texas, where he was involved in applying social psychology to real-life situations. However, after several years Berkowitz decided he really wanted an academic career, and in 1953 he accepted a position at the University of Wisconsin. He continued there until his retirement in 1993.

Berkowitz is well known for his studies of human aggression. He also studied the other side of human nature, helping behavior. He served as editor for a series of books called Advances in Experimental Social Psychology from 1962 until 1987.

Berkowitz’s books include Aggression: A Social Psychological Analysis (1962) and Aggression: Its Causes, Consequences, and Control (1993).

Aggression

Instinct approaches

· Inborn, innate fighting urges

· Buildup is released through catharsis

Frustration–Aggression Approaches

When a person is frustrated, this leads to a readiness to act aggressively. In the presence of aggressive cues, aggressive acts are more likely to be carried out.

(Frustration (anger (readiness to act aggressively) + aggressive cues (aggression

Observational Learning Approaches

· Social and environmental conditions influence readiness to respond aggressively.

· Aggression is a learned response through the observation of others.

Prosocial Behavior

Diffusion of responsibility can keep people from helping others during an emergency situation. However, we know that many people do engage in prosocial behavior. What factors might lead individuals to take action when needed to help? This APA website contains some useful ideas:
www.apa.org/pubinfo/altruism.html
Types of Love

Use this overhead to summarize Sternberg’s theory of love:

 SHAPE * MERGEFORMAT

Media Presentation Ideas

Peripheral vs. Central Processing in Television Commercials

Show television commercials that present both sides of an argument, such as an antidrug or antismoking campaign. Ask students to comment on which method they found more effective.

Sports Broadcasts

Show a brief segment of a televised sporting event (when used solely for educational uses this does not present a copyright infringement) in which a player errs in a crucial play, showing the potentially negative effects of social facilitation. Of potential relevance is the “home choke hypothesis” of Baumeister, which predicts a loss of a playoff game played at home, owing to the negative effects of self-consciousness on performance (causing the player to “choke”).

Daily Show Episodes

You can view Zimbardo’s interview with Jon Stewart in which he discusses his book The Lucifer Effect. Stewart also makes comic remarks about his experience as a psychology major:
www.comedycentral.com/videos/index.jhtml?videoId=84518
In another interview, with John Dean, Stewart discusses the Milgram experiment and also jokes about his college major:
www.thedailyshow.com/video/index.jhtml?videoId=115120&title=john-dean&byDate=true
Popular Movies

The movie Shrek deals with issues of attractiveness and appearance in contemporary society. Another powerful movie that focuses on “fitting in” is Boys Don’t Cry.
PBS Frontline: A Class Divided

The original Brown Eyes Blue Eyes “experiment” is shown in this Frontline video:

www.pbs.org/wgbh/pages/frontline/shows/divided/
Television and Popular Movies: Aggression, Violence, Love, and Prosocial Behavior

Aggression and violence are themes of many television shows and popular movies. For example, the television show Law and Order often depicts violent crimes (and often presents these in a controversial manner). The movie Bowling for Columbine presents a view of violence in contemporary U.S. society. Scenes from these shows or movies can be shown in class. Types of love are also illustrated in television shows and popular movies. Examples of friendship, romantic love, infatuation, empty love, and passion can readily be found in the current media. Examples of prosocial behavior may also be found in movies and news documentaries.

Fatuous Love

Companionate Love

Romantic Love

Infatuation

(passion)

Liking

(intimacy)

Empty Love

(decision/commitment)

IM-2 |1
IM-13 |1

