[image: image1.jpg]my revisivn notes

AQA (A) AS Psychology

5 Social psychology — social influence

1

	Definition
	Description

	Internalisation
	Going along with the majority in the belief they are correct

	Informational social influence
	Looking to a group for guidance on how to behave

	Obedience
	Complying with the demands of an authority figure

	Normative social influence
	Conforming to group behaviour in order to fit in

(4 marks)
2 Normative social influence is illustrated in the description above (1 mark – compliance would be equally creditworthy), because Shalene wants to be accepted by her
co-workers as a friend (1 mark) and therefore buys a replica shirt of their favourite football team to be seen to be accepting the groups norms (2 marks).

3 Milgram is accused of causing psychological harm to his participants (1 mark), as three suffered seizures (2 marks). But the damage was only short-term, as a year later none of the participants showed signs of long-term damage (3 marks).

Milgram did not give the participants the right to withdraw (1 mark) and prompts were used to retain people in the study if they attempted to leave (2 marks). However, Milgram argued they did have a right to withdraw as 37.5% did so (3 marks).

4 One reason people obey is because they accept the power and status of a perceived legitimate authority to tell them what to do. Bickman (1974) found that participants obeyed his command to pick up rubbish they hadn’t dropped more readily if he was dressed in a security guard type uniform than when in less authoritative clothing, which suggests it was the legitimate authority symbolised through the uniform that made them obey.

Another reason people obey is if they feel personally responsible for the consequences of their actions. In Milgram’s study, if the experimenter was present in the same room
as the participant, then participants saw the experimenter as responsible and 62.5%
of them obeyed to the highest voltage. However, when the experimenter wasn’t in
the room, only 20.5% obeyed, suggesting it is the perceived degree of personal responsibility that determines whether people obey. This was backed up by another variation where participants only read out the questions and a confederate gave the shocks. 92.5% obeyed to the highest voltage, as presumably they did not feel responsible for giving the shocks.

Although many experiments into obedience are questionable ethically, as they often involve harm, deceit and a lack of informed consent, they can be justified as the knowledge gained from them helps to educate people to resist the demands of immoral and destructive orders from authority figures.

5 People with a high internal locus of control (LOC) believe they can influence the outcome of situations and Rotter (1966) argued that these people are more resistant to social pressure to conform and obey and are are more independent. However, people with a high external LOC believe events cannot be influenced by them and thus are easily influenced by pressures to conform and obey. (4 marks)

6 Minority influence changes attitudes and behaviour over time to create a long-lasting type of conformity involving big changes in people’s attitudes and belief systems. This occurs because people have to consider the message of minorities, which means that there is a cognitive component to minority influence not found with majority influence.
In this way innovation can occur, which permits social change, the opposite of majority influence, which works to maintain social order.

Minority influence has been found to be most persuasive if the minority is consistent, flexible, committed and relevant. Moscovici et al. (1969) found consistent minorities were more influential than inconsistent ones, supporting the idea that consistency is an important variable. However, he only used female participants so his findings may not be generalisable to males, whom Eagly & Carli (1981) found to be less conformist than females.

Martin et al. (2003) found that messages supported by a minority group were more resistant to change than if supported by a majority group, illustrating how the cognitive processing of minority opinions leads to the creation of attitudes resistant to counter-persuasion, which in turn demonstrates how minority influence is strong enough to
lead to social change. Martin & Hewstone (1996) also supported the idea of minority influence being a force for innovation and social change, as they found it led to more creative and novel judgements than majority influence. (12 marks)

PAGE
Hodder Education © 2012
2

[image: image1.jpg]