Explain the Formation of Stereotypes
A stereotype is a mental representation of the attributes of an individual based on his group membership.
There are several explanations of how stereotypes are formed. According to the social identity theory there is a natural, innate tendency of humans to socially categorize individuals into in-groups; groups that we belong to, and out-groups; groups that we do not belong to. This is an automatic, unconscious process. When we identify with a certain group we tend to alter change our beliefs to those accepted by the group. This conformity can lead to stereotyping of out-groups, if our in-group we belong to hold stereotypes of others. For example, Rogers and Frantz (1962) found that white immigrants who moved to Zimbabwe developed stereotypes against the natives the longer they stayed there. The reason for this may be because they identified with other white immigrants and therefore adopted the dominant stereotypes in the group they had joined.

A second explanation of how stereotypes are formed is illusory correlation. An illusory correlation is an example of a cognitive bias. Our mind creates a relationship between two variables when there is no relationship. We may therefore see associations between a social group and a particular behavior because of a limited experience of the particular group. We are more likely to form illusory correlations for memorable or rare events, such as anti-social behavior. We may therefore be more likely to associate anti-social behavior with minority groups that we are less exposed to.
In 1976, Hamilton and Gifford tested this hypothesis on a group of college students. The participants were asked to read a series of statements about individuals either identified as Alphas or Betas. The statements were either positive or negative. The proportion of negative and positive statements was the same for individuals from both groups. After reading the statements participants were asked to form an impression of which group that would be more likely to engage in negative behavior. Because the negative statements were rarer than the positive statements, and because there were less people in the beta group than the alpha group, Hamilton and Gifford conjectured that participants would form an illusory correlation between the negative statements and the minority group. Their hypothesis was confirmed by the findings.

There are many factors influencing the formation of stereotypes. This essay has explained two of them; illusory correlation and social identity.

Explain One Effect of Stereotypes on Behavior

A stereotype is a mental representation of the attributes of an individual based on his group membership. Stereotypes can affect our actions.
If there is a threat of being judged unfavorable in a situation, stereotypes can affect our performance negatively. This phenomenon is called the stereotype threat. In a landmark study by Steele and Aaronson (1995), African American and European American students were given a 30-minute multiple choice verbal test and were told that it was a genuine test of their verbal abilities. On this test the African American scored significantly lower than the European American students. However, if the participants were told that the test was a laboratory task to be used to study how certain problems are solved generally, there was no difference in the performance between European American and African American students. The African American students also performed much better than the African Americans in the other group.
The reason for the results may be because the African Americans felt threatened and wanted to prove the researchers wrong. They may therefore have been more careful when responding to the questions, which is not a good strategy when answering standardized multiple choice questions. It is also possible that the African American participants suffered from evaluation apprehension. Evaluation apprehension is a negative feeling of concern about evaluation. It nearly always occurs in the presence of others. It modulates people’s arousal, and may have a detrimental effect on behavior.
This essay has explained the effect of the stereotype threat on behavior.

Describe the Role of Dispositional and Situational factors in Explaining Behavior
Dispositional factors in explaining behavior usually relates to factors occurring inside an individual. Examples of dispositional factors include hereditary factors, hormones, and cognitions. Biological and cognitive explanations of behavior emphasize dispositional factors on behavior. For example, Caspi et al. (2003) investigated the relationship between the 5-HTT gene and occurrence of depression in 847 New Zealanders. The 5-HTT gene is responsible for the production of serotonin in the body, which in turn has an influence on our mood. A DNA sample was taken of each participant, who also was asked to answer a questionnaire on depression. In order to check the participants’ honesty in their self report, their responses were cross checked with a friend of their own choice. The researchers also controlled for levels of stressful life events. The results showed that participants with a short allele on the 5-HTT gene had an increased vulnerability for depression between the ages of 21 to 26. This study supports the argument that there are partly hereditary, hence dispositional factors for depressive behavior.

Situational factors on the other hand refer to the effect of the context on a person’s behavior. Such explanations mean that our behavior is very much the outcome of the situation we are in. Social psychologists have often focused on situational factors in explaining behavior. One study that supports the effect of situational factors on behavior is the famous Stanford prison experiment by Haney, Banks, and Zimbardo (1971). In this experiment, participants were randomly assigned of being either prisoner or guard. Many of the participants reported after the experiment how they conformed to their roles to such an extent that they forgot that it was an experiment. The participants forgot that they had the right to withdraw from the experiment at any time, and needed a lawyer or acceptance by the experimenters to get out. Many prisoners did their best to conform to their role. The same was the case with the guards. They slowly adapted to the expectations of their role. This study clearly demonstrates how the situation altered the behavior of prisoners and guards because of their assigned roles and the situational and social pressure. It is likely that they would have behaved differently in another context.
Most researchers acknowledge that all behavior stems from a combination of dispositional factors. The extent to which each factor influence and interact for specific behaviors is however believed to be vary.
Discuss Two Factors influencing Conformity
Conformity is a type of social influence where people alter their behavior, attitudes and beliefs to perceived group and cultural norms. There are several factors influencing conformity. Two of them; minority influence and culture, will be discussed in this essay.

Minority influence is a type of conformity when the majority of a group is influenced by the beliefs or behavior of a minority. Moscovici (1980) has argued that this influence is behavioral; how the view of the minority is expressed. The most important behavioral influence is consistency; both over time and between members of the minority group. This consistency draws attention to the minority group and gives an impression of certainty and coherence, and causes doubt of the majority norm. Other aspects of the behavioral style of minority groups include investment (if the minority group has made sacrifices for their belief), autonomy (the belief is based on principles and not hidden motives), and flexibility (the belief cannot be too rigid or too dogmatic). Moscovici suggests that the majority is gradually influenced by minorities through a process called conversion. The process occurs because the difference in views between the minority and majority group leads to a cognitive conflict. The majority is forced to reassess their opinions and may therefore actually restructure their underlying beliefs. This change in opinion is called conversion.
Moscovici, Lage and Neffrechoux (1969) investigated the effect of consistency on minority influence in a classic study. In the experiment, a group of six people looked at a number of blue coloured disc. Two of the group members were confederates. Participants were asked to identify the colour of the discs. In the experimental condition the two confederates repeatedly insisted that the blue coloured discs were in fact green. In the control condition they claimed the discs were green in two out of three trials. The majority agreed with the minority in about 8.42 % of the trials in the experimental condition, but only 1.25 % of the trials in the control condition.

This experiment is a good demonstration of how the minority can influence the majority and the effectiveness of consistency in beliefs. As with most experiments, it does have problems with ecological validity. Nevertheless, it has been repeated under different circumstances and with other procedures, such as by Moscovici and Personnaz (1980). However, Nemeth et al. (1974) has demonstrated that the flexibility of the belief can alter the effectiveness of consistency. In their replication of Moscovici’s original study, the researchers used three conditions. In the first condition, the confederates randomly claimed that the blue coloured discs were either green or green/blue. In the second condition, the confederates said that the discs were blue or green depending on the brightness of the disc. In the third condition the confederates insisted that the discs were green in all trials. Minority influence only occurred in the second condition. It did not occur in the other conditions, believed either to be because the confederates were inconsistent, or because their claim seemed too rigid or unrealistic. Further research is needed to investigate the long lasting effects of minority influence in addition to the other aspects of Moscovici’s theory.
Another factor influencing conformity is culture. Culture can be defined as the distinct ways that people living in different parts of the world or areas, or belonging to different social groups, classify the world, represent their experiences, the norms, values and behavior that they have. Culture can consist of many dimensions, which are certain patterns of how a particular culture tends to view the world.
One such dimension that may have an influence on conformity is individualism-collectivism. This dimension explains how people in the culture define themselves as a collective and their relationships with others. In a collectivist culture, people are more cohesive and the group’s interest is more important than individual needs. In an individualist culture, on the other hand, self interest is more important than group interest and family ties are loose. Traditionally, African, South American and Asian countries are considered to be collectivist cultures whereas North American and European countries are considered to be individualistic. One reason why the difference in the collectivism-individualism dimension has developed could be because of economy. Pastoral and agricultural societies may require plenty of cooperation in order to harvest and raise the cattle, and may therefore reinforce collectivist values such as obedience and responsibility, whereas societies that require independent skill and compete about food resources, such as fishing and hunting societies would be more individualistic. For instance, Berry (1966, 1967) demonstrated that Eskimos, who live in an individualistic hunting society, show more non-conformist behavior than members of the Temmi tribe in Africa. The Temmi’s agricultural society is highly dependent upon cooperation, and conformity.
Cultures that are collectivistic may have higher levels of conformity than individualistic cultures. In a review by Bond & Smith (1996), 133 studies on conformity drawn from 17 countries where examined. Most of the studies that had been conducted in the United States showed a decline in the conformity rates of newer studies compared to older ones. This suggests that American society has become increasingly individualistic over time. The results also showed that countries with high levels of collectivism tended to have higher levels of conformity in the experiments.

Bond’s & Smith’s review suggests that culture do play a role in levels of conformity in a culture. One should however be careful in drawing too far reaching conclusions from the study, as most conformity research has been conducted in the United States, and the sample from other countries is limited. More cross cultural research on conformity is therefore needed. It is also important to realize that no culture is homogenous and that there are individual differences between members of a culture. It is also important to emphasize that cultural norms are constantly evolving and changing.
Minority influence and cultural values about individualism and collectivism seem to be two factors influencing conformity. It may be that minority influence is more prevalent in individualist than collectivist cultures, because individuals are encouraged to be different and to “speak out” in the former culture. It also seems plausible that individualist cultures are more prone to change because of a higher level of minority influence. There is currently no research to back up these speculations. There is no doubt, however, that conformity exists in every culture, and it may very well be an innate tendency in humans. As much as we want to view ourselves as independent and nonconforming, we should be aware of a truth, well illustrated by John Donne; “No man is an island entire of itself.”
Discuss How and Why Two Research Methods are Used at the Sociocultural Level of Analysis
The social and cultural level of analysis focuses on how the social and cultural environment influences individual behavior. This essay will discuss two of the research methods that are used for this perspective; the experimental method and the case study approach.

The experimental method is an empirical approach that has been borrowed from other sciences, such as physics and chemistry. It may be conducted in a controlled setting, or in other words or in a more natural environment. If it is conducted in a laboratory setting, it is called a laboratory experiment, and if it is conducted in a natural setting it is called a field experiment. What all experiments have in common is that they investigate cause and effect. This is made possible with several groups or retesting of participants. In each of those groups or retests, participants receive the same treatment, except for the factor whose effect the experiment is testing. The factors that are made the same for each group or condition are called controls and the factor whose effect the experimenter is testing is called the independent variable. The measured effect of the independent variable is called the dependent variable.

Experiments are conducted to answer certain research questions or aims, which are constructed before the experiment can take place. It is also common that experiments have a hypothesis, which is a prediction, based on theories and earlier experiments, on the outcome of the experiment.
An example of an experiment from the sociocultural perspective is the famous Stanford Prison experiment by Haney, Banks, & Zimbardo (1971). It is an experiment, as it took place in a laboratory and tested the effect of situation on behavior. Participants were assigned to take the role of being either a prisoner or a guard for two weeks. Their behavior was measured through observation. Some of the confounding factors in the experiment were controlled for. For instance, the participants were randomly assigned to their role, and all participants were males in their 20s.
Experiments are conducted at the sociocultural level of analysis because they can help us identify the factors that may influence our behavior. This is done by controlling for confounding factors and only varying the independent variable. The controlling of distorting factors make the results more reliable and it also allows for replication, which is an important criterion for a study to be scientific. Other researchers can conduct the study again to see if the results are reliable. For instance, Haslam & Reicher (2006) repeated Zimbardo study more than 30 years later.
A major limitation of experiments is their validity. It can sometimes be questioned whether the results of a study can be generalized to other target populations or situations other than the study was conducted. It is possible that the results in the Stanford prison study are highly dependent on extreme situations and strong manipulation from leaders and researchers, but not in situations with high accountability and clear policies and rules. Some studies may also be so unrealistic, so that participants do not act naturally. Participants in the Stanford prison study were just acting. Further on, not all confounding variables can be controlled for in an experiment. In the Stanford prison experiment, participants’ behaviors were highly influenced by the researchers. Experiments that are conducted in natural environment or with naturally occurring independent variables that may produce more natural behavior, but these studies suffer from the problem of not being as well controlled as experiments.

Another common research approach used in psychology is the case study approach. The case study approach is not an actual research method or technique. Instead it may use any research technique, but predominantly qualitative methods. It usually, but does not necessarily have to, use triangulation as a technique. With this is meant that the approach uses a variety of methods, theories and multiple researchers in a study. What is characteristic of the case study approach is that it is an in-depth study of one individual or group, usually over a longer period of time.

There are many sociocultural case studies. In one case study by Patricia Draper, the Kung! Tribe was investigated to try to understand why they were such a non-violent culture. An additional example is a Charlton, Gunter & Hannan’s (2002) study on the effect of the effect of the introduction on aggressive behavior in children in the island of S:t Helena. These studies can be considered to be case studies as they observed behavior in one culture over a longer period of time. Case studies do not have to be conducted on only one individual, but can also be investigated on groups. All of the sociocultural case studies qualitative methods, such as interviews or observations, which is common for case studies.

Case studies are useful because they can increase our understanding of rare or unique phenomena. Because they tend to use more methods and researchers than one, the gathered data may also be more credible. They may also challenge established views. For example, Charlton, Gunter & Hannan’s (2002) study challenges the view that television must necessarily have an influence on children’s aggression.
The major problem of case studies is their generalisability. This means that the behavior may only hold true for the individuals in the study. It is possible that Television affects aggression in most children from cultures with poorer child rearing than in S:t Helena. Other problems with case studies are researcher expectancies. It is possible that the researchers observe only what they are expecting or that they influence the participants to answer or act in desirable ways. It is important that researchers are aware of this possible bias, and aim to minimize these biases by for instance reflecting on their personal values or to have clear definition of the behavior they are observing, and standardized procedures. Triangular approaches such as multiple researchers and multiple theories may also help to reduce this bias. Case studies can never be as controlled as laboratory experiments, nor can they infer cause and effect, and are mainly explanatory or descriptive.

Experiments and case studies are only two of many research methods used for sociocultural investigations. Together, they may contribute a great deal to our understanding of human behavior.
