Social Psychology

Social Psychology: defined as the study of how people think about, influence and relate to other people.

It also involves how people select, interpret, remember and use social information.

Social Thinking: Attribution
Finding causal explanations on questions about our social world (why is something happening or not happening, why we fall in love, and why certain people follow and join an organization).

WE are motivated to discover the underlying causes of behavior as part of their efforts to make sense of the behavior or seeking reasons for human actions. This knowledge helps us to cope more effectively with the situations that confront us.
1. Dimensions of Causality

A. Internal/External Causes: Internal attribution includes all causes internal to the person, such as personality traits, intelligence, attitudes, health. External Attributions include all causes external to the person, such as social pressure, aspects of social situation, money, weather and luck.

B. Stable/Unstable Causes: Is the cause relatively permanent or temporary?

C. Controllable/Uncontrollable Causes: Can the events or situations be controlled? Can we perceive that we can control some causes but not others?

Bernard Weiner (1986) claims that various types of attributions have different emotional and motivational implications. (e.g. self esteem, personal responsibility, guilt, criticism, humiliation, sympathy, etc.)

2. Attributional Errors: errors or bias that infiltrates our attributions and affects our logical and rational processes.

Fundamental Attribution Error

In attribution theory, a person who acts or produces the behavior is called the ACTOR. The person who offers a causal explanation of the actor’s behavior is called the OBSERVER. Actors normally explain their behavior in terms of external causes, however, the observers frequently explain the actor’s behavior in terms of internal causes. Observers and actors have different ideas about what causes behavior.
Fundamental attribution error occurs when an observer overestimates the importance of internal traits and underestimates the importance of external situations in explaining the actor’s behavior.

(this suggests that when most people encounter examples of social behavior, they have a tendency to explain the behavior in terms of the personalities of the people involved rather than of the situation the people are in.

B. Self Serving Bias

Our attitudes and experiences shape our perceptions of causes. In explaining our own actions, our bias is usually self-serving. Meaning we tend to be self-enhancing in the way that we attribute the causes of our behavior, and we often exaggerate positive beliefs about ourselves.
e.g. We tend to believe that we are MORE: trustworthy, moral, physically attractive than other people. We tend to believe we are better students, managers and leaders.

Self-serving bias usually occurs when our self esteem is threatened. We may attribute our success to internal factors and our failures to external factors.
Social Influence: Finding out how our behavior is influenced by other people or by groups.

1. Conformity & Obedience: How can ordinary people be influenced in committing atrocities to minority groups? How readily to people change their behavior to fit with what others are doing? How readily do we obey authority? What factors affects whether people will resist social influence?

CONFORMITY: a change in a person’s behavior to coincide/fit more closely to people’s lives.

(conformity to rules and regulations allows society to run more smoothly.
(we do not want to be laughed at or make others angry at us.

Factors that contribute to CONFORMITY:

(Normative social influence: people conform because we seek the approval or avoid disapproval of others. In other words, people conform because they want to be liked. (e.g. adopt similar hairstyles, same slang words and accept certain attitudes that characterizes the group.)
(Informational social influence: people conform because they want to be right. It depends on a) how confident we are in our own independent judgment and b) how well informed we perceive the group to be. (e.g. buying computers, getting a particular diet, patronizing a product)

Other factors: unanimity of the group, prior commitment, personal characteristics, groups members’ characteristics, and cultural values (individualistic vs. collectivistic).
OBEDIENCE: behavior that complies with the explicit demands of the individual in authority. In other words, we are obedient when an authority figure demands that we do something and we do it!
(disobedience was more common when participants could see others disobey.

(disobedience occurs when authority figure is not perceived to be legitimate or not close by

(disobedience occurs when victims are made to seem more human

Your options if an authority is making an unjust request: comply, pretend to comply and do otherwise, publicly disagree but still follow the request, refuse to comply, challenge or confront the authority, or get higher authorities to intervene or organize a group of people who agree with you to strengthen your views.

2. Group Influence

Groups serve a human purpose that satisfy our personal needs, rewards, provide information, raise our self-esteem and give us an identity.

A. Structure of Groups: any group we belong to has certain things in common like norms (rules that are specific to that group) and roles (expectations that govern certain positions in the group).

B. Group Performance: do individuals perform better in a group or when alone?

Social Facilitation: occurs when an individual’s performance improves because of the presence of others. It helps us improve our performance in well-learned tasks BUT for new or difficult tasks we are better in it doing it alone.

Social Loafing: tendency of an individual to exert less effort in a group because of reduced accountability for individual efforts.

Deindividuation: occurs when being part of the group reduces personal identity and erodes personal responsibility. This happens when a group gives us anonymity and this allows us to act freely because we are unlikely to be identified as culprits.

C. Group Interaction and Decision Making: How do we decide as group?

Risky shift: tendency for a group decision to be riskier than the average decision made by individual members.

Group polarization: the solidification and further strengthening of a position as a consequence of a group discussion. Initially held views become stronger because of group discussion. This could be a result of hearing something new and more persuasive argument that strengthen our views and when we dismiss arguments that do not support our position OR because of social comparison.

Group think: refers to the members of the group to have impaired decision making and the avoidance of realistic appraisal to maintain group harmony. Members are motivated to boost each other’s ego and increase each other’s self esteem.

Social Interaction: Social interaction can bring us experiences that are filled with conflict and harm that we would rather forget and moments that bring us warmth that we would cherish and value.

1. Aggression: multi faceted and comes in different contexts
(Genetics/Heredity

(Evolutionary theorists views aggression as innate responses and human beings that are not much different from animals. Their basic assumption is for the survival of the fittest.

(Freud’s View: we all have self-destructive urges: death instincts. Since death instincts are in conflict with our self-preserving instincts, it is redirected towards others in a form of aggression.

(Neurobiological Factors: tumor in the limbic system (associated with emotions), stimulation of the amygdala (also part of the limbic system), lower levels of serotonin (often seen in depressive disorders), use of alcohol (lessens inhibitions), hormones (testosterone, although link between this hormone and human aggression has not be proven)

(Frustration-Aggression hypothesis: frustration can cause aggression or passiveness

(Aversive experiences like physical pain, personal insults and unpleasant events. It can also be caused by the weather, noise and big crowds.

(Cognitive factors such as expectations, equity, intentions, & responsibility

(Reinforcement and Observational Learning

(Socio-cultural factors such as cultural differences (Europe < America < the Philippines), considerable gap between rich and poor, media influence (desensitization to violence, glamorization of violence, increase tolerance to violence, pornography etc.), & gender (males are more aggressive in animals, males are more aggressive earlier, and males are more aggressive in all cultures
*although in some cultures, females are more aggressive + we should distinguish physical aggression vs. verbal aggression).

2. Altruism: an unselfish interest in helping someone else

(Reciprocity: we help those who help us

(Determined by both the person (empathy, sense of responsibility etc.) and the situation (degree of need shown by the other individual, the responsibility of the needy person, the cost of assistance & the extent of reciprocity).

(Bystander effect: tendency of individuals who is observing in an emergency to help LESS when other people are present than when the observer is alone. A person alone will help 75% but with other bystanders drops to 50%. This due to the diffusion of responsibility and our tendency to look at the behavior of other for clues on what to do.
(Other factors why people will not help: situation is unclear, the individuals fighting appear to be married or related, the victim seem intoxicated, victim is from a different ethnic group, intervention may lead to personal ham or retaliation, bystanders have no prior history of being a victim, has not seen crimes and intervention efforts, lack of knowledge in emergency situations.

Causes:
(Evolution: increase the prospects of survival, natural selection favors caring parents that ensures survival (sacrificing oneself for the survival of the family, feeding the young), kinship relationship, choosing extremes (e.g. very young or very old rather than intermediate-aged).
(Gender: more females are altruistic and more caring than males but males are more helpful in situations that they perceive present danger and when they are confident to help.

Relationships: intimate bond among others
1. Attraction: what attracts us to others and motivates us to spend more time with them?

(Familiarity and Similarity: we are likely to associate with people who are close and similar to us. We have similar attitudes, behavior patterns, taste in fashion, intelligence, personality, friends, values, lifestyle, and physical attractiveness. Although a few would prefer the opposite.

(Consensual validation: our own attitudes and behavior are supported when someone else’s attitudes and behaviors are similar to ours – meaning their attitudes and behavior validate ours.

(We prefer to be in a safe and predictable environment.

(Physical Attraction: no clear link between physical beauty and attraction (men and women across and within cultures have subjective criteria for beauty)

(matching hypothesis: states that, although we may prefer a more attractive person in the abstract, in the real world, we end up choosing someone who is close to our own level.

Note: most of the research have focused only on initial or short term encounters and have not validated the study over the course of months or years!

2. Love: some relationships don’t go further than the attraction stage. But some relationships go deeper.

A. Romantic Love (passionate love)

(Strong components of sexuality and passion, the main ingredient is sexual desire

(Often called falling “in-love”

(One of the reasons we get married: we won’t get married to someone we don’t love

B. Affectionate Love (companionate love)

(love that is more than just passion

(occurs when someone desires to have the other person near and has deep, caring affection for the person.

(from sexual gratification, it wanes and novelty is replaced with familiarity.

C. Consummate Love

(strongest, fullest type of love

(Sternberg Triarchic Model : involves three dimensions: passion (physical and sexual attraction), intimacy (emotional feelings of warmth, closeness and sharing in a relationship), and commitment (cognitive appraisal to our relationship and our intention to maintain the relationship even when faced w/ problems)
Types of love
Passion
Intimacy
 Commitment

Infatuation
 (
 (
 (
Companionate

(Affectionate) Love
 (
 (
 (
Fatuous love (
 (
 (
Consummate love
 (
 (
 (
Relationships & Gender
	MEN
	Women

	Views love in terms of passion and affection.
	Views love in terms of friendship and affection

	More independent, self-reliant, enexpressive.
	More caring, supportive and empathic, can easily detect lowered care that indicates relationship problems.

	Communication style: Report Talk – designed to give information.
	Communication style: Rapport Talk – establishes connection and emotion

Commitment

Passion

Intimacy

