

DOCUMENT RESUME

ED 420 084

CS 509 844

AUTHOR Fried, Carrie B.
TITLE Using "12 Angry Men" as an Integrative Review of Social Psychology.
PUB DATE 1998-00-00
NOTE 9p.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Class Activities; Classroom Techniques; *Films; Group Discussion; Higher Education; Instructional Effectiveness; Learning Strategies; *Social Psychology; Social Theories; Student Attitudes; *Student Reaction
IDENTIFIERS *Film Viewing; *Twelve Angry Men

ABSTRACT

The use of the feature film "12 Angry Men" (1957) as an integrative review of social psychology is described. Students view the film, and then discuss the many aspects of social psychology represented in the interactions among the jurors. Discussion involves tying the movie examples back to social psychological research and theory as well as analyzing whether the film portrayal is "accurate" given those theories. Examples of the topics brought up for discussion are given, as are student reactions to the exercise. (Contains 17 references.) (Author/CR)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

CS

Running head: 12 ANGRY MEN

ED 420 084

Using "12 Angry Men" as an Integrative Review of Social Psychology

Carrie B. Fried

Indiana University South Bend

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

C. Fried

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

CS509844

Abstract

The use of the feature film "12 Angry Men" (Fonda, 1957) as an integrative review of social psychology is described. Students view the film, and then discuss the many aspects of social psychology represented in the interactions among the jurors. Discussion involves tying the movie examples back to social psychological research and theory as well as analyzing whether the film portrayal is "accurate" given those theories. Examples of the topics brought up for discussion are given, as are student reactions to the exercise.

Using "12 Angry Men" as an Integrative Review of Social Psychology

One of the challenges of teaching social psychology is getting students to recognize how all the various theories might come together and "look" in a real world situation. Many have used feature films as a tool to analyze theory and enhance student learning (e.g., Anderson, 1992; Boyatzis, 1994). The use of film can engage students and promote active learning. Films offer concrete examples for students (Kinney, 1975), and they often present human behavior in greater complexity than is portrayed in standard textbooks (Anderson, 1992). For several years, I have been using the movie "12 Angry Men" (Fonda, 1957) as an integrative review of social psychology. Others (e.g., Anderson, 1992; Bolt, 1976) have suggested using this movie as an example of jury decision making or conformity pressures. Careful viewing of the movie reveals that it contains much more. The movie has examples of many different social psychological phenomena, portrayed in a complex and realistic setting. It is an engaging exercise that promotes active learning and processing of information. Because the movie was not made specifically to demonstrate social psychological principles, the examples are not always obvious, are often "messy", and require students to think deeply about the issues. Finally, the movie allows students to examine how situational forces can affect the behavior of individuals even though the individuals have strong and diverse personalities. This is often a point difficult for students to grasp, as they tend to think of personality and situation as counter-acting forces.

Setting Up the Class Exercise

I use this exercise in my introductory social psychology class, typically just before the final. Students are given a list of topics in social psychology and are asked to look for examples of social psychological phenomenon while viewing the film. The list may include: Conformity, Minority Influence, Attribution, Aggression, Leadership, Persuasion, Groups Dynamics, Psychology & Law, Social Cognition, Prejudice, and Gender and Culture. As they watch the film, students list examples and tie them to research or theories from their text. After the movie, the class as a whole (or in smaller groups) discusses the examples. The class should

also discuss whether the example matched what would be expected given social psychological theory, and if not, why not? Examples of responses are given below, though the typical class comes up with many more. Although this exercise is best conducted in one 3 hour session, I usually run it over consecutive 1 1/2 hour class periods. Students seem to have little trouble remembering the first half of the movie over a two day period.

It is also helpful to give students a list of the names of the key actors in the movie, as the characters in the movie are not known by names. The important actors include: 1) Henry Fonda: The architect who initially votes "not guilty". 2) Lee Cobb: Leader of the "guilty" group. 3) Jack Klugman: The man who grew up in a slum 4) E. G. Marshal: One of the last voting "guilty". 5) George Voskovec: The recent immigrant. The list given to students should probably contain all 12 actors.

Examples of Student Responses

Conformity: This is probably the most obvious example in the movie . The initial vote is a classic example of a public vote and normative influences (e.g., Asch, 1955). Jurors vote by show of hand. Several jurors exhibit definite signs of being undecided but give in to group pressures and vote guilty. Only one (Fonda) withstands this initial pressure. The second vote, a secret ballot, results in several not-guilty votes. There are other examples of votes throughout the movie. Have students identify the factors that affect levels of conformity. It is especially interesting to observe the dynamics when the vote nears 6 to 6.

Minority Influence: Henry Fonda proves to be an effective minority influence, whereas Lee Cobb fails miserably as a force of influence once he loses his majority status. Have students discuss the different styles of Henry Fonda and Lee Cobb in terms of effective minority influence (e.g., Moscovici, 1985). These include Fonda's lack of ulterior motives, his consistency and self-confidence, and the way he withstands personal attacks from others.

Attribution: There are many vivid examples of attribution errors and biases. For example (an actor observer bias, e.g., Jones & Nisbett, 1971), the defendant is known to have yelled "I'm going to kill you" on the night of the murder. Cobb is adamant that no one would say this

unless he meant it (internal attribution). A short time later, Fonda harasses Cobb until Cobb yells "I'll kill you". Cobb explains that he didn't mean it but he was forced into this outburst by the situation (external attribution).

Aggression: There are many aggressive outbursts and conflicts during the deliberations. Have students look for the causes of the aggressive outbursts -- it is usually frustration (e.g., Berkowitz, 1989). Also, students can discuss how the presence of the switchblade acts as an aggressive cue, and how the heat and crowding of the room may exaggerate aggressive responses.

Attraction: Although no real "attraction" occur in the jury room, there are some cases of at least temporary friendships forming. Have students examine who becomes friends with whom, and why. Friendships often involved perceived similarities (e.g., Byrne, 1969), or favors given and received (e.g., Jecker & Lany, 1969).

Leadership: The three leaders (Martin Balsam, Cobb, & Fonda) are great examples of the classic Laissez Faire, Authoritarian, and Democratic leadership styles (Lippitt & White, 1947). Students can discuss the effectiveness of each of these styles. Have students examine the differences between how Fonda and Cobb treat the other jurors, both inside and outside their groups. This discussion will often relate back to the issue of minority influence.

Persuasion: Note the persuasive tactics the jurors use on each other. For example, Fonda uses vivid appeals and self-sells (Cialdini, 1993). He buys a switchblade identical to that used by the killer, and he acts out a particularly important piece of eyewitness testimony. He also he gets E.G. Marshall to prove to himself that it is difficult to remember the titles of movies (a key sticking point for the prosecution). Have students keep track of when jurors seem to be processing the persuasive appeals centrally or peripherally.

Group Dynamics and Decision Making: Ask students if being locked in a closed room serves to deindividuate the jurors (e.g., Deiner, 1979). Did that affect their behaviors? Also, discuss whether the deliberation has the factors associated with Groupthink (Janis, 1971). These factors include: feelings of invulnerability and higher moral purpose, time pressures, and

unanimous decision making rules. Also, some jurors seem to be “social-loafing” or being “free-riders” while the rest of the jury does the difficult work.

Psychology & Law: Discuss the impact and accuracy of the eyewitness testimony (e.g., Wells, 1993). Observant students will also notice the judge's instructions and death qualification questions at the very beginning. Have students discuss how the tone of these instructions may have imparted a subtle (or not so subtle) message to the jury.

Social Cognition: Several key concepts in social cognition, including belief perseverance, reconstructed memories, overconfidence, and the use of heuristics, are represented in the juror's thinking. Lee Cobb is particularly prone to these cognitive shortcomings. Have students identify as many as possible. Students may notice that the argument between jurors about whether the father “slapped” or “punched” his son bares an amazing resemblance to the classic study on whether the car involved in an accident was “hit” or “smashed” (Loftus, Miller, & Burns, 1978).

Prejudice: There are several powerful examples of prejudice and stereotypes. Some jurors vote guilty primarily because the defendant is “one of them” (though no actual ethnic identity is given) and that “everyone knows they are all killers”. George Voskovec, a recent immigrant, is also subjected to negative reactions because of his ethnicity.

Culture & Gender: Ask students if the jury process would have been different if the jurors had not been 12 White males. Why? Even though the jurors were all White males, there was still diversity in terms of class, age, and country of birth. Have students discuss how this diversity affected the jury's decision-making process. For example, because Jack Klugman had grown up in a “slum”, he knew how to use a switchblade. The information he alone possessed was important in analyzing that particular piece of evidence.

Finally, challenge students to decide if the jury really makes the right decision in the end, and whether they made the decision for the right reasons. Viewers have a tendency to romanticize the ending of the movie as right prevailing over wrong, but challenge students to


entertain the idea that it was one set of situational forces winning out over the other. Ask them to envision the deliberation had the roles of Lee Cobb and Henry Fonda been reversed.

Student Evaluations

Although no data is available on how this exercise affects student grades, students subjective reports indicate it is an enjoyable as well as useful exercise. A recent class rated the exercise on a 5 point scale with 1 = very positive and 5 = very negative. The results were as follows: Usefulness as a review = 1.56, Increased your understanding of social psychology = 1.89, Increased your interest in social psychology = 2.02, Enjoyable = 1.35. Open ended responses indicate many students found this exercise helped them understand and integrate the different social-psychological theories. One student claimed "I finally see how this all fits together". The number of examples students are able to come up with after one viewing of the film is another good example of the effectiveness of the exercise. Students are usually able to recall theories and research findings from the beginning of the course, and associate them with the film (although they often had to return to their textbooks to look up names).

References

- Anderson, D. D. (1992). Using feature films as tools for analysis in a psychology and law course. Teaching of Psychology, 19, 155-158.
- Asch, S. E. (1955, November). Opinions and social pressure. Scientific American, 31-35.
- Berkowitz, L. (1989). Frustration-aggression hypothesis: examination and reformulation. Psychological Bulletin, 106, 59-73.
- Bolt, M. (1976). Using films based on literature in teaching psychology. Teaching of Psychology, 3, 189-190.
- Boyatzis, C. (1994). Using feature films to teach social development. Teaching of Psychology, 21, 99-101.
- Byrne, D. (1969). Attitudes and attraction. In L. Berkowitz (Ed.), Advances in experimental social psychology (vol. 4) New York: Academic Press.
- Cialdini, R. B. (1993). Influence: Science & Influence 3rd ed. New York: Harper Collins.
- Deiner, E. (1979). Deindividuation, self-awareness, and disinhibition. Journal of Personality and Social Psychology, 37, 1160-1171.
- Fonda, H. (producer) and Lumet, S. (director). (1957). 12 Angry Men [film]. Hollywood, CA: United Artists
- Janis, I. L. (1971, November). Groupthink. Psychology Today, 43-46.
- Jecker, J. & Landy, D. (1969). Liking a person as a function of doing him a favor. Human Relations, 22, 371-378.
- Jones, E. E. & Nisbett, R. E. (1971). The actor and the observer: Divergent perceptions of the causes of behavior. Morristown, NJ: General Learning Press.
- Kinney, D. K. (1975). Cinema thrillers: Reviews of films highly rated by psychology students. Teaching of Psychology, 2, 183-186.
- Lippitt, R. & White, R. K. (1947). An experimental study of leadership and group life. In T. M. Newcomb & E. L. Hartley (Eds.) Readings in Social Psychology. New York: Holt & Rinehart.
- Loftus, E. F., Miller, D. G., & Burns, H. J. (1978). Semantic integration of verbal information into a visual memory. Journal of Experimental Social Psychology: Human Learning and Memory, 4 19-31.
- Moscovici, S. (1985). Social influence and conformity. In G. Lindzey & E. Aronson (Eds.) The Handbook of Social Psychology, 3rd ed. Hillsdale NJ: Erlbaum.
- Wells, G. L. (1993). What do we know about eyewitness identification? American Psychologist, 48, 553-571.


CS 509844

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)


REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: Using "12 Angry Men" as an Integrative Review of Social Psychology	
Author(s): Dr. Carrie B. Fried	
Corporate Source:	Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page.

The sample sticker shown below will be affixed to all Level 1 documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

Level 1

↑

X

The sample sticker shown below will be affixed to all Level 2A documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2A

Level 2A

↑

The sample sticker shown below will be affixed to all Level 2B documents

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY

Sample

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

2B

Level 2B

↑

Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy.

Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only

Check here for Level 2B release, permitting reproduction and dissemination in microfiche only

Documents will be processed as indicated provided reproduction quality permits.
If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Signature:	Printed Name/Position/Title: Dr. Carrie Fried Assistant Professor	
Organization/Address: Indiana University South Bend 1700 Michawaka Ave South Bend IN 46634	Telephone: (219) 237-6505	FAX: (219) 237-4538
	E-Mail Address: cfried@iusb.edu	Date: 6/8/98

Sign here, → please


(over)

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:
Address:
Price:

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:
Address:

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
1100 West Street, 2nd Floor
Laurel, Maryland 20707-3598

Telephone: 301-497-4080
Toll Free: 800-799-3742
FAX: 301-953-0263
e-mail: ericfac@inet.ed.gov
WWW: <http://ericfac.piccard.csc.com>