Announcements

- Chapter 11 Aplia due tonight!
- Exam #4 is Wednesday (really)
- Review session today at 5:30, room 306 Psychology
Social Psychology
Roadmap

- Social Influence
 - Bystander Intervention
 - Obedience & Roles
 - Conformity and Groupthink

- Social Cognition / Social Information Processing
 - Self confirmatory hypothesis testing
 - Self Fulfilling Prophecy and Stereotypes
 - Social Inference

- Social Relations
 - Stereotypes
 - Prejudice
 - Discrimination
Role Playing Affects Attitudes

Zimbardo (1972) assigned the roles of guards and prisoners to random students and found that guards and prisoners developed role-appropriate attitudes.
Deindividuation

- Zimbardo’s Stanford Prison study
- Abu-Ghraib Iraqi prison
- Crowds (e.g., games, concerts)
I. Social Influence

C. Baron’s (1996) study –
 A. Eyewitness identification
 B. Watch, then choose from the lineup
Which Guy?
I. Social Influence

C. Conformity and Groupthink:

Percentage of conformity to confederates’ wrong answers

- Difficult judgments
- Conformity highest on important judgments
- Easy judgments

Importance

Low

High
I. Social Influence

C. Conformity

D. Groupthink: emphasis on group unanimity at the expense of critical thinking and sound decision making

Examples:

 Space Shuttle Challenger explosion
 Bay of Pigs invasion
I. Social Influence

C. Conformity and Groupthink:
I. Social Influence

C. Conformity

D. Groupthink: emphasis on group unanimity at the expense of critical thinking and sound decision making

Examples:
- Space Shuttle Challenger explosion
- Bay of Pigs invasion
II. Social Information processing -- The intuitive scientist

A. Data Collection

1. Bias toward vivid
 a. Gerber's TV people (8+ hours TV daily) (overestimate dangerousness and violence)
 b. Plane crashes
 c. Media in political advertising; style over substance
II. Social Information processing -- The intuitive scientist

A. Data Collection

1. Bias toward vivid
 a. Gerber's TV people
 b. Plane crashes
 c. Media in political advertising; style over substance
II. Social Information processing -- The intuitive scientist

A. Data Collection

2. Perception guided by schemata
 a. CONCEPT influences the PERCEPT
 b. Example: Motorcycling and the border crossing
 c. First Impressions
 d. Schemata are basis for stereotypes (e.g. vivid news images of Muslims can lead to unfavorable stereotypes)
Dude, are you a hippie? You seem like a hippie.
Stereotypes

- Social Cognition – we take shortcuts
- Based on a schema
- We may have tendency to
 - See evidence consistent with the schema
 - Overlook or discount evidence inconsistent with the schema
- Are a key component that leads to prejudice
- Prejudice = an evaluation (usually negative) towards another person based solely on superficial features or group membership
Stereotype Impacts

- Can lead to discrimination towards others
 Our stereotype causes us to treat out-group members differently

Zimmerman: “We've had some break-ins in my neighborhood, and there's a real suspicious guy … just walking around looking about … This guy looks like he is up to no good or he is on drugs or something. … these assholes, they always get away.”
Stereotype Impacts

- Can lead to discrimination towards others

Our stereotype causes us to treat out-group members differently.
Stereotype Impacts

- Can also lead to changes in those who are stereotyped (*Stereotype Threat*)
Healthy 18-49 y.o. at time of stereotype assessment

II. Social Information processing -- The intuitive scientist

A. Data Collection

3. Schemata for social interaction: scripts
 a. Basic purpose: greeting and relatively meaningless social exchange
 1. Scripts are somewhat arbitrary but should be followed within a social context: Demo
II. Social Information processing --
The intuitive scientist

A. Data Collection

3. Schemata for social interaction: scripts
 a. Basic purpose: greeting and relatively meaningless social exchange
 1. Scripts are somewhat arbitrary but should be followed within a social context: Demo
 2. Scripts may be context specific
II. Social Information processing -- The intuitive scientist

A. Data Collection

3. Schemata for social interaction: scripts
 a. Basic purpose: greeting and relatively meaningless social exchange
 1. Scripts are somewhat arbitrary but should be followed within a social context: Demo
 2. Scripts may be context specific
 3. When out of context it may seem odd
II. Social Information processing -- The intuitive scientist

A. Data Collection

3. Schemata for social interaction: scripts

 a. Basic purpose: greeting and relatively meaningless social exchange

 1. Scripts are somewhat arbitrary but should be followed within a social context: Demo
 2. Scripts may be context specific
 3. When out of context it may seem odd
 4. Initial interaction scripts should be a meaningless social exchange -- don't violate them by being meaningful!
II. Social Information processing -- The intuitive scientist

A. Data Collection

3. Schemata for social interaction: scripts
 b. Xerox machine study -- mindlessness.

 Three requests:
 1. Request only
 2. Request plus genuine reason
 3. Request plus nonreason

 4. Results:
<table>
<thead>
<tr>
<th>Nature of Request</th>
<th>Small</th>
<th>Large</th>
</tr>
</thead>
<tbody>
<tr>
<td>Request Only</td>
<td>60%</td>
<td>24%</td>
</tr>
<tr>
<td>Request + Genuine Reason</td>
<td>94%</td>
<td>42%</td>
</tr>
<tr>
<td>Request + Nonreason</td>
<td>93%</td>
<td>24%</td>
</tr>
</tbody>
</table>
II. Social Information processing --

The intuitive scientist

B. Self-confirmatory hypothesis testers; e.g., Illusory Correlation (Chapman & Chapman):

1. Projective tests -- Clinical psychologists routinely report associations between patient's responses and their personality
II. Social Information processing -- The intuitive scientist

B. Self-confirmatory hypothesis testers; e.g., Illusory Correlation (Chapman & Chapman):

1. Projective tests -- Clinical psychologists routinely report associations between patient's responses and their personality

2. Chapman Study:
 a. Subjects given Rorschach cards & DAP drawings
 b. Cards were randomly assigned personality descriptors
 c. Subjects made the same erroneous predictions as clinicians. Finding held despite:
 1. monetary incentive
 2. pencil & paper for tallying
 3. valid indicators
 d. Conclude: We see what we believe, not believe what we see!
II. Social Information processing -- The intuitive scientist

C. Self-fulfilling prophecy & stereotypes
 1. Our reactions to others may shape their behavior and attitudes towards self
 2. Example: good-looking lawyers
II. Social Information processing -- The intuitive scientist

D. Inferring Causality -- Attribution

1. Distinctiveness -- if different, it may be responsible
2. Consistency
3. Consensus
4. Example
II. Social Information processing -- The intuitive scientist

E. Fundamental Attribution Error:

1. we see other's behavior due to enduring dispositions
2. we see our own as guided much more by situations
 1) His behavior provoked me (situational)
 2) I’m such a jerk (Dispositional)
3. book calls this Correspondence Bias: behavior of others corresponds to their dispositions
Negative behavior

Situational attribution
"Maybe that driver is ill."

Tolerant reaction
(proceed cautiously, allow driver a wide berth)

Dispositional attribution
"Crazy driver!

Unfavorable reaction
(speed up and race past the other driver, craning to give a dirty look)
II. Social Information processing --
The intuitive scientist

E. Fundamental Attribution Error: Possible example, here in class?

Professor always sees students in this class context
Students always see professor in this context
II. Social Information processing --
The intuitive scientist

F. Self-perception

1. Cognitive dissonance (Festinger)
 a. Definition:
 ✓ when adequate environmental attribution not available,
 ✓ we make a dispositional attribution about our own behavior
 b. Experiment
Festinger’s Study

1 hour of dull and meaningless tasks
Experimenter persuades you to say how great it is to another subject
You are paid either $10 or $100
You then rate your own enjoyment of the tasks
Cognitive Dissonance

Fiona’s attitude:
- The tuition here is too high

Cognitive dissonance (awareness that attitude and behavior are inconsistent)

Fiona’s behavior:
- The school needs the money!

Dissonance resolved:
- Maybe the school has a point
Cognitive dissonance helps explain why hazing, or requiring an unpleasant initiation in order to become a member of a group, increases the value of the group (Aronson & Mills, 1959). If you choose to endure so much to join, the group must be something very special.

Cacioppo & Freberg
One more example:
Dissonance and the Terrible Two’s
Exam 4

50 Multiple Choice Questions
75 Minutes beginning at 4:00
Half from Book
Half from Lecture
Bring your clicker. You will click at start, and click at end.