

Social Influence & Group Processes

Group

- Group**
1. Crowd
 2. Teams
 3. Audience
 4. Mob

- Why People Join Groups?**
1. Goal Achievement
 2. Provide Knowledge & Information
 3. Security
 4. Status
 5. Self-esteem
 6. Satisfaction
- GPS4**

Social Influence

Group Formation

Conformity	Compliance	Obedience
<ol style="list-style-type: none"> 1. Size of group 2. Size of Minority 3. Nature of Task 4. Expression of behaviour 5. Personality 	<ol style="list-style-type: none"> 1. Foot in the door technique 2. The deadline technique 3. Door in the face technique 	<ol style="list-style-type: none"> 1. Roles 2. Norms 3. Status 4. Cohesiveness

Influence of group on Individual Behaviour

- **Social Facilitation**
 - An individual performing an activity alone in the presence of others
- **Social Loafing (Latane)**
 - An individual performing an activity along with the others as part of a larger group

Group Formation

How	Stages	Group Structure
<ul style="list-style-type: none"> • Proximity • Similarity • Common Motives 	<ul style="list-style-type: none"> • Forming • Storming • Norming • Performing • Adjourning 	<ul style="list-style-type: none"> • Roles • Norms • Status • Cohesiveness

Types of Group (SP - IF - IO)

SP	IF	IO
<ul style="list-style-type: none"> • Primary Group • Secondary Group 	<ul style="list-style-type: none"> • Formal Group • Informal Group 	<ul style="list-style-type: none"> • Ingroup • Outgroup

Group Polarisation

It has been found that groups are more likely to take extreme decisions than Individuals alone

Group Think

Groupthink is characterised by the appearance of consensus or unanimous agreement with a group

Bandwagon Effect

When any view is also favored by others, we feel that this view is validated by the public thus it has to be right.

- Cooperation & Competition**
1. Reward
 2. Interpersonal Communication
 3. Reciprocity

Social Identity

Intergroup Conflicts