	LT 9: Minority Influence

	Minority influence refers to situations where one person or a small group of people (a minority) influences the beliefs of other people. This is different from conformity, where the majority have the influence. Minority influence is most likely to lead to internalisation (both public behaviour and private beliefs are changed). Moscovici first studied this process in his ‘blue slide, green slide’ test.

	Consistency

Over time, consistency of the minority’s view increases the amount of interest from other people. This could be either:
· Synchronic consistency – all saying the same thing

· Diachronic consistency – all been saying the same thing for some time now

This consistency makes people rethink their own views e.g. ‘maybe they have a point if they keep saying it..’
	Commitment

Sometimes minorities engage in quite extreme activities to draw attention to their views. It is important that these activities pose some risk to the minority, because this shows commitment to the cause. Majority group members then pay even more attention. This is called the augmentation principle e.g. ‘wow, he must really believe in what he is saying so perhaps I should consider his view..’
	Flexibility

Nemeth (1986) argued that being consistent and arguing the same point over and over again can be seen as rigid and inflexible. This could be off-putting to the majority and unlikely to result in any conversions to the minority position. Instead, members of the minority need to be prepared to adapt their point of view and accept reasonable and valid counter-arguments. The key is to strike a balance between consistency and flexibility.
	The Process of Change

All 3 previous factors make people think about the topic. If you hear something you already agree with it won’t make you stop and think, but if you hear something new, then you might think about it, especially if the view is consistent and passionate. This deeper processing is what’s important in the process of converting to a different, minority view.

Over time, increasing numbers of people switch from the majority position to the minority position. They have become ‘converted’. The more this happens, the faster the rate of conversion. This is called the snowball effect. Gradually the minority view has become the majority view and the change has occurred.

	Moscovici et al. (1969)

	· Six people asked to view a set of 36 blue-coloured slides that varied in intensity, and state whether they were blue or green

· In each group, 2 confederates would consistently say the slides are green on 2/3 of the trials

· The PPs gave the same wrong answer on 8.42% of trials, 32% gave the same answer as the minority on at least one trial

· A second group of PPs were exposed to inconsistent minority and agreement fell to 1.25%

· For the third control group there were no confederates and all PPs had to do was identify the colour of the slide – they got it wrong on just 0.25% of the trials

	Evaluation of Minority Influence

	Supportive Research

P: One strength of the explanation of consistency as an important factor in minority influence is that there is supportive research.
E: For example, after Moscovici’s original study, Wood et al. (1994) carried out a meta-analysis of around 100 similar studies. They found that minorities who were seen as being consistent were most influential.

E: This is a strength because it supports the theory of minority influence and suggests that consistency (all in the minority sharing the same view repeatedly) is a major factor in minority influence.

L: As a result, the explanatory power of consistency as a factor in minority influence is increased.
	Supportive Research

P: One strength of the assumption that depth of thought is important in minority influence is that there is supportive research.
E: For example, Martin et al. (2003) gave PPs a message supporting a viewpoint and measured their support. One group of PPs then heard a minority group agree with the initial view while another group heard this from a majority group. PPs were finally exposed to a conflicting view and attiudes were measured again. They found that people were less willing to change their opinions if they had listened to a minority group rather than if they were shared with a majority group.

E: This is a strength because it suggests that the minority message had been more deeply processed and had a more enduring effect, supporting the central argument about how the minority influence process works.

L: Consequently, the credibility of depth of thought as an important factor in minority influence is increased.
	Ecological Validity
P: One issue with minority influence is that the research into it has low ecological validity.

E: For example, in Moscovici’s research the task of identifying different coloured slides is an artificial task that wouldn’t be completed in everyday life.
E: This is a weakness because as an artificial task, we cannot generalise the findings to real-life as individuals may act differently when faced with a more realistic minority influence occurrence. The research is far removed from how minorities attempt to change behaviour in real life. The outcomes could be more serious i.e. life or death with a jury’s decision.
L: As a result the external validity of Moscovici’s study is reduced, which casts doubt over the overall credibility of the theory of minority influence.

