

Social Psychology

David Myers

11e

Chapter 6 Conformity

What Is Conformity?

What happens at a music concert to indicate conformity?

- Change in **behavior** or **belief** as the result of real or imagined group pressure
- *Good or Bad? Remember Billy Graham?*
 - Three types of conformity
 - Compliance
 - With social norms (implicit)
 - With request
 - Obedience
 - Acceptance
 - (inward conformity: self perception? What other theory?)

What Are the Classic Conformity and Obedience Studies?

- Sherif's Studies of Norm Formation
- Used *autokinetic phenomenon* then asked groups of men to determine how much the point of light had moved – the responses of the men changed markedly
 - The point of light never moved

What Are the Classic Conformity and Obedience Studies?

- Sherif's Studies of Norm Formation
 - Suggestibility (*social contagion*)
 - Contagious yawning
 - Chameleon effect
 - "Werther effect" (J Goethe) –what did Werther commit?
 - Marilyn Monroe
 - Mass delusions
 - Why would nuns bite each other?

What Are the Classic Conformity and Obedience Studies?

- Asch's Studies of Group Pressure
 - Perceptual judgment experiment
 - Six confederates gave incorrect answers to see if participant would agree even if he knew it was the incorrect answer

What Are the Classic Conformity and Obedience Studies?

- Milgram's Obedience Experiments
 - Tested what happens when the demands of authority clash with the demands of conscience
 - Teacher "shocks" learner at the insistence of experimenter
 - 65 percent of participants continued beyond expectations

What Are the Classic Conformity and Obedience Studies?

- Ethics of Milgram's Experiment
 - Critics said the Milgram's experiment stressed the participants against their will
 - They argued that the participants' self-esteem may have been altered
 - Milgram stated that the ethical controversy was "terribly overblown"
- *What do you think?*

What Are the Classic Conformity and Obedience Studies?

- What Breeds Obedience?
 - Victim's distance or depersonalization
 - Drones used to kill?
 - Closeness and legitimacy of the authority
 - Institutional authority
 - Liberating effects of group influence
 - Social support is provided

What Are the Classic Conformity and Obedience Studies?

● Reflections on the Classic Studies

- What happened at My Lai with William Calley?
- In Bosnia, Kosovo, Rwanda, Nigeria?

● Behavior and attitudes

- Mutually reinforcing
- A small act of evil to foster the attitude that leads to a larger evil act (*foot in the door technique?*)

● Power of the situation

- We underestimate strength of situational cues
 - Lynchings?
- Heroism can occur as well as evil
 - *Examples?*

What Predicts Conformity?

- Group Size
 - 3 to 5 people will elicit more conformity than just 1 or 2
 - Groups greater in size than 5 yields diminishing returns
 - The greater the number of distinct groups (more entities) that dissent
- Unanimity
 - Observing another's dissent can increase our own independence

What Predicts Conformity?

- Cohesion

- “We feeling”; extent to which members of a group are bound together, such as by attraction for one another
 - The more cohesive a group is, the more power it gains over its members

- Status

- Higher-status people tend to have more impact
 - Note: status is in the eye of the beholder

What Predicts Conformity?

- Public Response

- People conform more when they must respond in front of others rather than writing their answers privately
 - Remember “The Billy Graham” effect?

- Prior Commitment

- Most people having made a public commitment stick to it
 - Example: Teens who make a public “virginity-till-marriage pledge” become somewhat more likely to remain sexually abstinent

Why Conform?

- Normative Influence
 - Based on a person's desire to fulfill others' expectations, often to gain acceptance
 - Produced by social image
- Informational Influence
 - Occurring when people accept evidence about reality provided by other people
 - Produced by desire to be correct

Who Conforms?

- Personality
 - Is a poor predictor of conformity; situations are better
- Culture
 - Different cultures socialize people to
 - be more or less socially responsive
 - Bantu of Zimbabwe – 51% (Asch study)
 - French less conforming (Milgram study)
 - Collectivist cultures more conforming
- Social Roles
 - Conforming to expectations is an important task when taking on a new social role -Pattie Hearst?
 - Role reversal – *what's the benefit of doing this?*

Do We Ever Want to Be Different?

- Reactance (J. Brehm)

- Motive to protect or restore one's sense of freedom

- Arises when someone threatens our freedom of action

- *-tell your children not to drink! – to get them to drink*

- Asserting Uniqueness

- We act in ways that preserve our sense of individuality

- In a group, we are most conscious of how we differ from others