M. Plonsky, Ph.D. – PSY110 Notes - Social
Page 4 of 5

Social Psychology

I.
Nonverbal Communication

II.
Interpersonal Attraction

III.
Social Influence

Nonverbal Communication

· Definition

· Communication without language (i.e., words).

· The purpose is to communicate with conspecifics (& others-ex. alarm calls).

· Information is typically emotional.

· Ex. Many common vocalizations in birds, amphibians, & insects serve 2 functions:

1. Territorial - I have one. I will defend it against intruders.
2. Reproductive - I am looking for a (or another) mate. I am ready to mate. I have a territory for raising a family.
· Types

1. Visual - Includes postures, facial expressions, & movements in general.

2. Auditory - Includes pitch, loudness, timing, & duration.

3. Olfactory - Often employs pheromones (chemical substances secreted by animals that have communication value).

4. Tactile - Involves the body parts used & forceful/gentle.

Note: For a given species, one modality may play a more dominant role than others. Exs.:
Humans- vision
 K9’s- olfaction
Rodents- tactile

· General Rules

1. Posture size is typically related to the dominance/submission.

2. The more social the species, the more subtle are the gradations in postures. In other words, the less social species have more stereotyped postures (they occur in the same manner each time they are performed).

· Sociability is defined by the amount of close physical contact & communal involvement in such activities as hunting, feeding, sleeping, & resting.
· Talked about Fox, Coyote, & Wolves.

· More social species show more subtle intensity gradations of postures & more successive & simultaneous combinations.
3. Babies are cute which elicits nurturing.
· All Share Certain Characteristics

1. Large rounded head shape

2. Protruding forehead

3. Large eyes

4. Eyes below midline of head

· Comparison by Species

· Changes over the Lifespan

· Animals

· Canine
· Body

· Darwin’s Book - The Expression of Emotions in Men and Animals (1872).
· Specific Postures

1. Hackles (or Piloerection) - Due to arousal of the autonomic N.S. An element of fear &/or anger is often present.

· Makes the dog look bigger

· Possibly directs attack to those areas.

2. T’ing Up - Dominant tries to orient perpendicular to subordinate who should show inguinal presentation (presenting anogenital area for inspection). Can include head &/or paw over the back.

3. Paw Up - Indicates Submission/tension/excitement.

4. Play Bow - Lowered shoulders with pawing. Indicates desire to play.

· Posture Changes with Emotion

· Face

· Stare - threat

· Gaze/head Avoidance - fearful, submissive.

· Ears - back is submissive.

· Teeth - generally, the more they show, the more fear.

· Lip-Licking - a licking intention signal (analogous to blowing a kiss).

· Biting Air (with Snap) - often associated with defensive aggression.

· Yawning - tension.

· Tail

· Tail Wagging - some generalizations:

· High & slow - dominance.

· Fast circles - play/excitement.

· Low & fast - greeting, affection.

· Tail Positions

Note: Always eliminate physical causes before assuming that postures reflect what is on the dog’s mind.

· Primates

· Macaque Facial Expressions

· Human Facial Expressions

· Chimpanzee Hoot - possible functions:

1. Greeting & excitement

2. Keeps animals in contact

3. May be territorial

4. Dominance

· Humans

· Facial Expressions

· Universal Expressions - P. Ekman
· Staring Study (Greenbaum & Rosenfeld)
· Postures

· Body Postures

· Gestures

· Verbal vs. Nonverbal

· Why do we need both?

· Continuum

Interpersonal Attraction

Influential Factors:

1. Proximity - The closer two people are physically in space, the more likely they are to become friends.
2. Familiarity - more familiar is more liked. Called the “mere exposure effect”.
3. Similarity

4. Reciprocity

5. Physical Appearance

6. Competence

· Generally the competent person is liked more. However, consider:

· The Pratfall Effect - college quiz bowl study:
Group
Attrac. Rating

Superior-Blunder
Most

Superior
Second

Average
Third

Average-Blunder
Least

Social Influence

· Conformity & Compliance

· Definitions

· Norm - Usually unwritten or unspoken rules for appropriate behavior in social settings.
· Conformity - Matching behavior & appearance to perceived social norms (or when a person adopts a norm as a result of uncertainty).
· Compliance - Agreement with a request from a person with or without authority (or when a person adopts a norm as a result of group pressure).
· Solomon Asch (1951)
· Methods - line length task with 8 S’s (7 were confederates)
· Results – about 1/3 complied.
· Pratkanis (2001- 4m vid)

· Factors Influencing

1. Group Unanimity

2. Group Size

3. Self Esteem

4. Status of Conformer w/ in the Group

5. Constitution of the Group

6. Gender

· Obedience

· Definition - Compliance with a request from an authority figure.
An automatic relatively unthinking response to an authority figure within a group - Berkowitz, 1980

· Stanley Milgram (1963)

· Procedures

· Teacher’s Panel - 15-450v.
· Learner’s Responses

 75v - Complains

150v -
Asks to be let out of experiment.

300v -
Starts ranting & raving

315v -
Becomes completely silent

· Teacher Complaints - When a “teacher” complained, they were told:

1. Please continue.

2. The experiment requires that you continue.

3. It is absolutely essential that you continue.

4. You have no choice but to go on.

· Subject Recruitment

Persons Needed For a Study of Memory

We will pay 500 New Haven men to help us complete a scientific study of memory & learning. The study will be done at Yale University. Each person who participates will be paid $4.00 (plus 50¢ carfare) for 1 hour’s time. No special training, education, or experience needed. We want:

Factory workers
Business men

Construction workers
City employees

Clerks
Salespeople

Laborers
Professional people

White-collar workers
Barbers

Telephone workers
Others

All persons must be 20 - 50 years old. High school & college students cannot be used.

· Findings - about 2/3’s went all the way.
· Factors Influencing

1. Proximity of Learner

2. Proximity of Experimenter

3. Prestige of Authority Figure

4. Personal Responsibility

5. Influence of Peers

6. Personality Type

· Prosocial Behavior

· Kitty Genovese Incident

· Forms of Prosocial Behavior

· Cooperative Behavior - Occurs when two or more people work together for their mutual benefit.

· Helping Behavior - Occurs when one’s social behavior benefits another.

· Altruistic Behavior - Helping behavior that either fails to reward or actually harms the person who performs it.

· Classic Study - Darley & Latané (1968)

· Methods - Led people to believe they would participate in a study of adjustment to college via intercom. First subject mentions has epilepsy, then has a seizure.

· Findings - The # people present was related to whether people helped as well as how quickly.

· Influential Factors

1. Responsibility

2. Cost of Helping

3. Modeling

4. Reciprocity

5. Guilt

6. Characteristics of the Victim

7. Situational Factors

8. Some Education

