Sustainability Assignment for Social Psychology

Sustainability Campaign: Social Norms Marketing and Community Based Social Marketing

Guide to Readings (assign readings ahead of time; do prior to in-class activity)

1. Handout “Colleges use peer pressure…” from the Chronicle of Higher Ed.

-Many colleges now use a new marketing strategy called, Social Norms Marketing, to encourage healthful behaviors among students. Given what you know about social influence (conformity, social norms, goals etc.) explain why this strategy works.

-When does this strategy not work and why?

2. Suls and Green

-What accounts for gender differences in alcohol norms and patterns of behavior?

-Taking into consideration what you know about social norms, what intervention
strategy(ies) might you use to reduce unhealthy alcohol consumption at Carleton?

Be sure to consider what works and doesn’t work with social norms marketing

techniques.

3. Cialdini

-Cialdini’s study pertains to the environment (i.e. how to encourage positive

environmental behaviors). Does this study help explain the limitations of the social

norms marketing issues raised in the handout “colleges use peer pressure…”? How

so?

-Is there something unique about environment related behaviors compared to

health-related behaviors? Are there some strategies that work for one type of

behavior but not another?

4. McKenzie-Mohr

- This article explains an even more elaborate system of influence, taking into account not only individual level but community level approaches to behavior change.

-What are the additional benefits of Community Based Social Marketing (beyond Social Norms Marketing)? What are the limitations?

Assignment/activity (do in class)

Choose one environmentally sustainable behavior you wish to encourage in the society at large: __

Design a campaign to produce broad based (for many people) and long-term behavior change.

1. What are important psychological processes that you believe are important to consider when designing such a campaign (e.g. localized or group specific social norms, internalization of attitudes, injunctive and descriptive norms etc.).

2. What are barriers to the behavior you wish to promote/change (e.g. pluralistic ignorance, time, cost). You might think of yourselves as a “focus group” and identify what you believe are the major barriers.

3. Considering the above, and employing what you know about social influence (from the Social Psychology textbook chapter and assigned readings), design a campaign to address the above behavior.

Instructor notes:

1. May have class identify long term (repetitive) behaviors that they’d like to promote on board.

2. Assign small groups to one of the behaviors that they generated. Pass out the activity sheet.

Alternative: first have whole class generate answers to #1 and list on board (to save time)

3. After designing campaing, have them present to each other. Have other groups assess the degree to which each group has taken into account relevant psych processes (e.g. descriptive and injunctive norms).

4. Ask: does it matter what the cause or behavior is? Are there some behaviors that are more challenging than others? And how might one fine-tune the campaigns to take these into account?

Sustainability Activity Submission Form

Thank you for submitting your course information. Your course will become part of a searchable database of sustainability activities that faculty have developed as part of this workshop.

Activity Title

The title should be evocative of the main point(s) of the activity. It needs to communicate the full context of the activity on its own as it will show up in places like search returns (e.g. Google) where people won’t have any contextual clues. So it should convey the idea that this is a teaching activity, what the subject matter is and what the relevant pedagogical focus is. For example: Solar Radiation: Sample Socratic Questions

Title

.

Author

Name and institution of author(s) of the activity and any other appropriate attribution information. If the page is based on materials originally created elsewhere that should be noted with attribution given to the original authors and links provided to the original materials.

For example: This page authored by Jon Smith, Big State University, based on an original activity by Jane Smith, Smallville College.

Authorship and Attribution

.

Email

Email addresses of the activity author(s) separated by commas. These will not be displayed in the activity page but are used for internal tracking.

Email

.

Description/Summary

This text should make it clear what the activity is. It should provide an overview of the things that students will do and the intended outcomes. The description should be concise and compelling: typically no more than 1-2 very brief paragraphs.

Description

.

Related Image

A small (200 pixels wide or less) image 'of' the activity to provide visual interest and immediate context. This could be an image of the 'output' of the activity or a photo of people engaged in the activity (or something similar). Not required.

.

Select Image Type

Goals

What concepts and content should students learn from this activity? Are there higher-order thinking skills that are developed by this activity? Are there professional skills (field techniques, equipment operation, etc.) that are developed by the activity.

Goals

.

Context for Use

This text should help faculty understand the types of teaching situations for which this activity is appropriate. Important types of context include educational level, class size, institution type, etc. Is it lab, lecture, or field exercise, or a longer project? How much time is needed for the activity. Is there special equipment that is necessary? Are there skills or concepts that students should have already mastered before encountering this activity? How is this activity situated in the course? How easy (or hard) would it be to adapt the activity for use in other settings?

Context

.

Teaching Materials

This section should include all the materials needed to implement the activity or links and references to those materials. If the material is available on another site please provide the full url. If you have the materials in hand they can be uploaded using the fields below and they will be embedded in the final page so that they can be downloaded. If they are published print materials please provide a complete bibliographic reference.

For all materials provide, in the box below, a brief description of each item covering what it is and what its role is in the activity.

If the activity is fully documented at another site please provide the url along with a brief (one or two sentence) description of the other site.

If you upload files as part of your activity remember to consider their final use in deciding on appropriate formats. Materials that other faculty are likely to modify should be provided in easily editable formats (plain text, Word files), whereas materials that will be likely only used verbatim are most convenient in formats that are universally readable (PDF format is often a good choice). Once this form has been submitted we can work with you to integrate the downloadable files into the text of this section.

Please be sure all materials you upload can be freely redistributed. For more information about copyright as it applies to materials you are sharing through this site please check our more detailed discussion of this issue.

Teaching Materials
