

Social Psychology

Social Thinking: Module 37


Class Objectives

- What is Social Psychology?
- What are Attributions?
- What is the Fundamental Attribution Error?
- What is Cognitive Dissonance?


What is Social Psychology?

- The scientific study of how people think about, influence, and relate to other people.
 - Social psychologists are especially interested in the ways ____


Social Thinking

 Social cognition is the area of social psychology that explores how people select, interpret, remember, and use social information.


One important social cue is the face

 Person perception refers to the processes by which we use social

 Todorov and his colleagues (2005) examined the ways that perceptions of faces can influence political elections.


- The faces were of candidates in the 2000, 2002, and 2004 U.S. House and Senate elections.
 - Respondents' ratings accurately predicted the
- Those faces gave away information about the candidates that was meaningful to the perceivers.
 - Including the degree of _


Our Thoughts About Others...and Ourselves.


According to the <u>Attribution Theory</u>, we usually attribute others' behavior either to their _____


Eng.	Attributions are explanations for behaviors or events.
6	Internal attribution (dispositional attribution):
SWZ	
	External attribution (situational attribution):
	A description of the cause of a behavior
	as coming from
(A)	
70	_


Other factors can influence our interpretation as well, and there are two important errors or mistakes we tend make when assigning these attributes.


Did you get it?

Identify the attribution!


Fundamental Attribution Error or Self-Serving Bias?

• When Jasmine reports that her wallet was stolen from her car, her roommate says, "Well, it serves you right! How could you be so stupid as to leave your wallet there!?!"


Fundamental Attribution Error or Self-Serving Bias?

 When Greg was able to avoid a car accident, he felt it was due to his excellent driving skills. When he did have an accident, he blamed it on the other driver's reckless driving behavior.

Eng.
قريخ
10

Attitudes are _____

objects, other people, and events.

If we *believe* a person is mean, we may *feel* dislike for the person and *act* unfriendly.

16


Attitudes Affect Actions

- Attitudes can be changed by central route persuasion:
 - This occurs when people are naturally analytical or interested in the issue.
 - Peripheral route persuasion
 - People are influenced by celebrity endorsements and make snap judgments


Not only will people stand up for what they believe, they will also

The Foot-in-the-Door Phenomenon works by first getting a _____


In the Korean War, Chinese communists solicited cooperation from US army prisoners by asking them to carry out small errands.

Once they had complied with small errands they were likely to comply to larger ones.

Some made radio appeals or false confessions, others informed on fellow prisoners or divulged military secrets.


Why do actions affect attitudes?

One explanation is that when our attitudes and actions are opposed, we experience tension. This is called


Cognitive Dissonance

An individual's psychological

- We feel uneasy when we notice an inconsistency between what we believe and what we do.
- It is one of the most influential and extensively studied theories in social psychology, made famous by Leon Festinger

Eng.	Cognitive Dissonance
600	• We can reduce cognitive dissonance
	You might feel guilty after you throw out your soda can but quickly relieve that guilt by deciding,


Festinger infiltrated a group that was expecting the end of the world on Dec 21, 1954.
When that prediction failed, the movement did not disintegrate, but grew instead.


Module 38 Social Influence


Class Objectives:

Conformity and obedience Social facilitation Group Think


Every time the student gets a question wrong, you must deliver a shock.


For each subsequent mistake, the shock voltage increases by 15 Volts.

How much would you shock someone if an authority figure told you to?


What Did Milgram Find?
Obedience was highest when:
The person giving the orders was close at hand and was perceived to be a
The victim was
There were no role models for defiance


What you do well, you are likely to do even better in front of an audience... especially a friendly audience. What you normally find difficult may seem all but impossible when you are being watched.


The presence of others can arouse people, can diminish their feelings of responsibility, or both.

What happens when you give all of your power over to the group?


Back to the question!

What did you write down? Did you write down something that you wouldn't have done if people knew it was you?


Deindividuation

- The process by which individuals lose their personal
 - which may lead them to engage in behavior that they would not do in another context


Why do people riot after a favorite team wins a big game?

One explanation is that groups give

When we are part of a group, we may act in an uninhibited way because we believe that no one will be able to identify us.

Groupthink

- Many disasters have been fed by overconfidence, conformity, overjustification and group polarization.
 - The attack on Pearl Harbor
 - The escalation of the Vietnam War The Chernobyl reactor accident
 - Invasion of Iraq because of WMDs


Module 39 Social Relations

Objectives:

- -What are Stereotypes?
- -What is the Bystander Effect?


Social Relations

Social psychology teaches us how we relate to one another through prejudice, aggression, and conflict to attraction, and altruism and peacemaking.

43


Prejudice

Prejudice is often directed towards different cultural, ethnic, or gender groups.


Components of Prejudice

- 1. Beliefs (stereotypes)
- 2. Emotions (hostility, envy, fear)
- 3. Predisposition to act (to discriminate)


A *stereotype* is a generalization about a group's characteristics that does not

• Stereotypes are a natural extension of the limits on human cognitive processing.


Stereotypes not only influence our views of others but also sometimes influence the feelings and

Women compared to men on ______African American compared to Whites on

White males compared to African American males on


The Bystander Effect

- The phenomenon in which the greater the number of people present,
 - When an emergency situation occurs, observers are more likely to take action if there are few or no other witnesses.
 - People will help 75% of the time when alone, but when another bystander is present, the figure drops to 50 percent


Our Actions Toward Others

Why are we less likely to act in a Group?


Diffusion of responsibility	
•	
. In Oatalan 2000 in Dislaman I	
• In October 2009, in Richmond, California, a 15-year-old high school	
girl was raped and beaten by as many as 10 people outside a homecoming	
dance.	
During the assault, more than 20 people watched—and no one called for help.	
Sus Charles	
Sus O	
Pluralistic ignorance	
A situation in which people say nothing and each person falsely assumes that everyone else has a	
different, perhaps better informed, opinion •	
Audience inhibition (fear of blunder)	
Sus	
Next	
 Sensation and Perception 	
Ems	