

Consumer culture in the peer context

Social behaviour in peer groups

Being kind

Disruptive
behaviour

Peaceful conflict
resolution

Aggression

Supporting others

Withdrawal

Leadership

● Popular Children	● Average Children	● Controversial Children
● Rejected Children	● Neglected Children	

Managing your public image

- “the way in which the individual ... presents himself and his activity to others, [and] the ways in which he guides and controls the impression they form of him”
Erving Goffman, *The Presentation of Self in Everyday Life* (1959)
- we all do it to some extent, using:
 - the words we say
 - the way we behave
 - the appearance we craft
 - the material possessions we exhibit

Goals of peer interaction

- Coordinated play

- Group acceptance
 - peers as evaluators
 - importance of social comparison
 - rise in self-presentational concerns

Enduring patterns of self-presentational concern?

- the self-presentational model of social anxiety (Schlenker & Leary, 1982)
 - strong motivation to make desired impression
PLUS
 - low expectancy that this will occur
- consequently....
 - anticipation and fear of negative evaluation by others
 - biased attention to negative reactions
 - a negative 'post-mortem' reflecting on self-presentational failures

Stuff! Materialism and Social Interaction

- perceived peer group pressures in 8- to 11-year-olds
 - antisocial, rebellious, and materialistic attributes

(Banerjee & Dittmar, 2008)

Appearance concerns in the peer context

- exposure to Barbie dolls linked with lower levels of body esteem and more desire to look thinner – in 5- to 7-year-olds!!
- the peer context is likely to be crucial, especially from middle childhood into adolescence (see Jones et al., 2004)
 - conversations about appearance
 - peer criticisms of appearance
- Some adolescent friendship cliques show a ‘high weight/shape-preoccupied subculture’ (Paxton et al., 1999)
- Some evidence of ‘social physique anxiety’ being linked to peer victimisation (Storch et al., 2007)

Relevant measures from longitudinal survey

- Sociometric survey
 - Most like
 - Least like
 - Cooperative
 - Disruptive
 - **Most stuff**
 - **Looks good**
 - Popular
- Social motives for consumer culture
- Consumer culture values

Peer rejection and social motives for consumer culture

Distinction between actual liking and perceived popularity

- who you most like to spend free time with
- vs.
- who is really popular

Links with:

- who is cooperative
- who is disruptive
- who has the most stuff
- who looks good

Whole sample, baseline

Whole sample, baseline to 8 months later

Consumer culture values and perceived popularity

Back to the peer-rejected children

Directions for further work

- Specific peer processes
 - patterns of group affiliation
 - friendship interactions
 - social comparison and self-presentation
- Role of media exposure in peer interactions
- Peer selection vs. influence
- Interplay between family and peer socialisation
- Awareness-raising interventions?
 - Media literacy
 - Social and emotional learning