Hollins, C. (2000). Knowledge about attitudes can help change behaviour. British Journal of Midwifery. 8(11): 690-694.

by Caroline.J.Hollins MPhil B.Sc. RMT ADM RM RGN
 Department - Health Studies Department - University of York

Lecturer in Health Studies (Midwifery)

Room A103

Langwith College

University of York

Heslington

York

Y010 5DD

Telephone - 01904 434142

Email - cjh15@york.ac.uk

Abstract

This paper addresses the issue of social attitudes. The purpose is to facilitate midwives understanding of attitude structures and apply this knowledge to midwifery practice. Attitudes have been defined and their development within individuals described. The above information has been applied to midwifery practice emphasizing the issue of respect for clients attitudes and opinions which may differ considerably from our own. Attitude change has been addressed in relation to helping women change behaviors which promote obstetric damage. An explanation has been given to assist midwives understanding of why women continue to withtake damaging behaviors in spite of help offered.
 Ideologies, attitudes and opinions (beliefs) applied to

 midwifery practice

Key Points

(1) Midwives should respect clients beliefs which may be very different to their

 own

(2) Knowledge about attitudes and attitude change can be used in health

 promotion to facilitate women to change behaviors which promote obstetric

 damage.

(3) Understanding cognitive dissonance can help midwives understand why

 women continue to undertake damaging behaviors in spite of efforts to

 help the situation.

Allport (1935) states that an attitude is a mental and neural state of readiness, organized through experience exerting a directive or dynamic influence upon the individual’s response to all objects and situations with which it is related. Scobie (1978) explains that Allport is trying to emphasize four basic aspects in this

definition :-

(1) attitudes are internal (within neural networks)

 (2) attitudes are learned (organized through experience)

(3) attitudes are response related (a stimuli triggers the neural network)

(4) object orientated (the stimuli e.g. smoking, breastfeeding, termination etc.)

Attitudes are a way of being set towards or against objects (4). An example is when the midwife, obstetrician, client or partner hold a pro or anti stance towards

(e.g. breast feeding, natural labor, dummy teats, immunization, smoking, unmarried mothers, unnecessary cesarean section etc.) a clash of interests may occur. Sweet (1998) declares that partners have a major influence depending on their attitudes to breastfeeding. Fathers who prefer bottle feeding are more likely to have negative attitudes towards breastfeeding. Therefore if a mother is pro breastfeeding a conflict in attitudes may arise. As stated in point (1) Attitudes are internal i.e. stored in neural networks within the brain. These neural networks have been (2) reorganized through past experience in relation to the object of concern. e.g. breast feeding, natural childbirth, methods of coping with pain, smoking in pregnancy, religious practices, alcohol consumption, politics, sexual practice and use of contraception, fathers presence at delivery - to name but a few. Attitudes stances either pro or against these objects are learned through our socialization. Carlson (1993) explains :-

“We acquire most beliefs about a particular topic quite directly. We hear or

 read a fact or opinion, or other people reinforce our statements expressing a

 particular attitude.”

For example someone may say to a child “Breastfeeding is disgusting and it should be illegal for people to do it in public.” If the child later makes a positive statement regarding breastfeeding then a negative reaction may ensue resulting in the child amending their viewpoint. Conversely parents may applaud their child’s positive statements about breastfeeding. Carlson (1993)continues to explain how :

“Children in particular form attitudes through imitating or modeling the

 behavior of people who play an important role in their lives. Children usually
 repeat opinions expressed by their parents. The tendency to identify with the
 family unit (and later with peer groups) provides a strong incentive to adopt
 group attitudes.”

Fiske (1991) explains how prepackaged attitudes are triggered automatically when the

object is presented :-

“ The mere presentation of an object linked to an accessible attitude seems to
 trigger an automatic process whereby a strong evaluative association is

 activated.”

Fazio (1989) conducted an experiment to demonstrate this. Subjects were presented with objects and asked to respond evaluatively with either “good” or “bad”. One of the findings of this study was that responses are relatively automatic. This was demonstrated by the sheer speed of response opinions. This supports the view that people do learn from previous experience recalling their preorganized attitude. They react by providing their prepackaged attitude and are also less receptive to new arguments given. This has implications for the midwife in relation to teaching mothers how to optimize the outcome of their pregnancy. Scobie (1978) explains that once an attitude has been established it develops some resistance to change. This has profound implications to the midwife in relation to persuading mothers to change damaging behaviors. Research into breastfeeding supports that the attitudes of women towards breastfeeding are set in formative years. McIntosh (1985) showed that the major reason for working-class primiparae not choosing to breastfeed was that it was socially unacceptable and embarrassing. This reveals a community anti attitude towards breastfeeding. Sweet (1998) states that :-

“This reflects the attitude that breasts are often perceived as sexual objects in
 Western society as opposed to their primary function of nurturing the

 infant.”

 Affects (feels distaste for

 (feelings)

Stimuli (Attitude (Cognition’s (breasts are sex related

breastfeeding

 anti

 (thoughts)
 association with baby

 wrong

 Behaviors
 (refusing to consider

 aversion non verbals

 (grimacing, avoiding etc.)

 verbal displeasure at

 observing others

(fig 1) Diagram to Illustrate an Anti Attitude Towards Breastfeeding.

 Affects (feels comfortable with

 (feelings) derives pleasure from

Stimuli (Attitude (Cognition’s (breasts are for feeding

breastfeeding

 pro

 (thoughts)
 breast is best for baby

 Behaviors
 (promotion

 pleasure non verbals

 (smiling, happy etc.)

 verbal pleasure at

 seeing others doing

(fig 2) Diagram to Illustrate an Pro Attitude Towards Breastfeeding.

Figures 1 and 2 illustrate feelings, thoughts and behaviors associated with pro and anti

attitudes towards breastfeeding. Entwistle (1991) relates how breastfeeding in public places is frowned upon by some sectors in society and it is rare to see it portrayed by

the media except in the context of Third World poverty. Attitudes are underpinned by ideologies and expressed as opinions. Ideologies underpin attitudes and orientate characteristic ways of thinking about things. In other words ideologies provide an underlying template which directs thoughts (see fig 3)

Ideologies

(
Attitudes

(
Beliefs expressed as opinions

(Fig 3) Diagram to Illustrate How Ideologies Underpin Attitudes Which

 Underpin Beliefs

Scobie (1978) elaborates on the simplistic diagram illustrated in (fig 3). He demonstrates how genetics, environmental and personality influences develop ideologies and attitudes (see fig 4). An example is provided by Wilson (1973) who describes a conservative ideology. He explains how an individual with the underlying ideological dimention of conservatism will manifest with personality characteristics such as stimulus aversion, dislike of innovation, are less likely to take risks, avoid complexity and deviant behavior, dislike conflict, avoid decision making, like authority (norms / rules etc.) These characteristic ways of thinking will be revealed through opinions expressed in conversation e.g. I don’t like breast feeding, natural birth, homosexuality or smoking. Opinions are often withheld if social pressure is exerted. For example a mother is less likely to declare that she dislikes the idea of breastfeeding if a midwife is in her company. They may still hold the attitude undeclared. Characteristics of an opinion include :-

- an opinion is a verbal expression of an underlying belief

- an opinion may have no grounds or proof to support it

- an opinion is usually stable and consistent

- an opinion may be weak or strong

- an opinion is orientated by an underlying attitude structure (Scobie (1978)

Aronson (1977) in Mussen) describes attitudes as enduring and complex. They consist

of three components :-

(1) a cognitive component

(2) an emotional component

(3) a disposition towards an action

An attitude is usually judgmental or evaluative. If a women holds a positive attitude towards midwives then we mean that she expresses some opinions about them that are favorable (the cognitive component). She should appear happy in their presence (the emotional component) and that she is likely to associate with them (the action component). How can the midwife measure attitudes ? This is tricky particularly if a mother attempts to disguise her true attitude through expressing opinions which are not in line with the attitude. For example pretending she does not drink alcohol or smoke when the reality is that she does. The simplest method of ascertaining an attitude is to ask the person for their opinion on the matter of interest. For example if a midwife explains the triple test to a mother. On completion of the explanation the mother expresses the opinion that the test is not for her. The midwife may infer that she holds an anti attitude towards termination of pregnancy. Scientific methods of measuring attitudes include the use of questionnaires which search for specific opinions e.g.:-

Q Breastfeeding in public place should be forbidden in law

Strongly
 Agree

 Neither Agree
 Disagree
 Disagree

Agree

 Somewhat
 or Disagree

 Somewhat
 Strongly

 5

 4 3 2 1

This form of attitude assessment allows more objective measurements to be taken which fulfills the category of quantitative data collection. If a thousand people in a specific community provide similar attitude orientation then an attitude norm for that community has been identified. Application of this knowledge to clinical practice begins with respect for clients beliefs which may be very different to your own. The Changing Childbirth Document (1993) recommends that midwives provide choice and control to mothers. This means that midwives must respect an individual’s ideologies, attitudes and opinions (beliefs). Ascertaining women’s views requires successful communication and the empowerment of women to have the confidence to be honest in expression of their opinions. Robertson (1997) provides eight key points to facilitate empowerment of women to make decisions and express their views.

(see fig 5)

	

	An Informed Choice is One in Which

	

	(1) Accurate information is provided - the information presented is based on ‘state of

	 the art’ knowledge.

	

	(2) The specific points where choice is available are detailed and outlined.

	

	(3) The advantages and disadvantages of the various options are outlined.

	

	(4) Enough time is given for consideration of the physical and psychological

	 implications of each choice.

	

	(5) There is information included about any potential risks, flowing from specific

	 decisions, presented in a sensitive non-threatening manner.

	

	(6) Crisis decisions - based on information which is unavailable to the parent(s) - are

	 delegated to the medical attendants.

	

	(7) Emotional support is available, regardless of the decision made.

	

	(8) Evaluation is made to ensure that information is understood.

	

The Concept of an Informed Choice (Fig 5)

The emphasis is on provision of ‘choice, and not dictating ‘rules’. Not foisting one’s own beliefs on others. An example of a midwife foisting her value system onto others is cited by Seal (1994) :-

 I shared a limo to the studio with a Californian midwife who said that she

 would not accept a delivery unless the father was going to be present. She
 said “I just make sure I get them there any way I can.”

A second application to practice includes attempts to change attitudes which promote obstetric complication. An example of this is excessive alcohol consumption which has profound consequences to the fetus. Alternatively persuading a father to participate during childbirth can have consequences for a relationship. Jackson (1997) relates :-

Sex therapists working with sexually dysfunctional couples have discovered
that the man’s experience of what was for him a traumatic labor and delivery
has stifled sexual feelings for his wife.

In general it is extremely hard to change attitudes because they are highly resistant and stable. Persuasive appeals are one method of inducing change. Persuasive appeals involve delivering messages that openly try to change attitudes. For example attempts to persuade women to reduce smoking, drinking alcohol or any other behavior which can cause obstetric damage. Gleitman (1995) explains factors that can optimize the possibility of attitude change. Credibility has an impact. Recommendations of a healthy diet in pregnancy will have more effect if printed in the British Journal of Midwifery as opposed to a low credibility magazine. The communication has more effect if attributed to someone who is an acknowledged expert than to someone who is not. For example an article discussing effects of smoking in pregnancy will have more effect if printed by a midwife with credentials as opposed to a lay individual. Aronson (1995) Trustworthiness has an impact. The persuader will not be so successful if they are seen to have something to gain from the persuasive appeal (Greitman 1995). A number of studies have shown that communicators are more effective when they argue for a position that seems to be against their own self interest. For example support at least one virtue of bottle feeding, smoking or drinking alcohol in your efforts to promote breastfeeding or reduce smoking and drinking. Likeability has an impact. Basis of likeability is similarity to audience. “I am like you, fundamentally we are just the same. I just feel more strongly but really we are the same. Differences are differences of degree rather than sides. The message has an impact. According to Petty and Cacioppo in (Aronson 1995) there are two routes to persuasion. The first is the central route in which we follow the message with some care and mentally elaborate its arguments with further arguments and counter arguments of our own. We take this route if the issue really matters. Here the content and information are important with strong arguments being more effective in changing attitudes than weak arguments. Alternatively peripheral route is used if the audience don’t care much about the issue. In such circumstances content and arguments matter little. What is important is how or by whom the message is delivered. When there is a discrepancy between our attitudes and our behavior we experience the unpleasant state of Cognitive Dissonance. This is the result of incongruence between cognition’s (Festinger (1957), Cooper and Fazio (1984). To example this :-

Cognition (1) - A mother believes smoking in pregnancy is not that harmful to the

 fetus / baby. (Supported by thoughts such as the lady next door

 smoked thirty a day and her baby is healthy)

Cognition (2) - Scan has shown that there is intrauterine growth retardation that

 may be augmented by further smoking.

Cognition (1) and Cognition (2) are in conflict with each other resulting in psychological discomfort called Cognitive Dissonance. The mind attempts to reduce this discomfort. Carlson (1993) explains three ways this may be achieved. The first is through reducing the importance of one of the dissonant elements. If you look at cognition (1) Here the mother believes smoking is not that harmful to her baby. Versus Cognition (2).Here the mother is told that smoking is harmful to her baby. To remove the discomfort of Cognitive Dissonance the impact of Cognition (2) is reduced. For example telling oneself that smoking is not the main cause of intrauterine growth retardation but instead diet, moving house or blood pressure problems. Alternatively cognition (1) may be reduced with the mother believing that she only smokes 30 a day and it could be worse because it could be 60 a day full strength untipped. Alternatively rationalization may take place with the idea that having a smaller baby reduces birth trauma compensating for the damage caused through smoking. Alternatively one may add consonant elements which devalue what the midwife has to say about smoking. i.e. that the midwife is being unfair or that the job leaves little time to study therefore the facts must be wrong. Different factors account for the discrepancy between cognition’s (1) and (2). Another strategy to reduce cognitive dissonance could involve Changing One of the Dissonant Elements. For example the mother actually stops smoking and changes her attitude towards smoking during pregnancy with cognition (1) being changed to fall in line with cognition (2). The purpose of explaining cognitive dissonance to midwives is to aid understanding of mothers who continue to carry out damaging behaviors in spite of efforts to limit the problem.

In conclusion this paper has looked at the psychological concept of attitude stances. Areas explored include attitude development, acceptance of differing attitudes and methods of delivering information about health promoting behaviours. The aim has been to enlarge understanding of social attitudes to facilitate midwives in their job as health educators.

References

Allport G (1935) “Attitudes” in C. Murchison (Ed) A Handbook of Social

 Psychology, Clark University Press

Aronson E (1977) in Mussen P & Rosenzweig (eds) Psychology (An Introduction)

 2nd edition , chapter 2 , page 40, DC Heath and Company , Levington

 Massachusetts, Toronto

Aronson E (1995) The Social Animal, 7th Edition, WH Freeman and Company, New

 York

Carlson N (1993) Psychology: The Science of Behavior, page 583, 581, Allyn and

 Bacon, London

Changing Childbirth Document (1993) Department of Health, HMSO, London

Cooper J & Fazio R H (1984) A New Look at Dissonance Theory, In Advances in

 Experimental Social Psychology, vol 17, edited by L Berkowitz, Academic Press,

 New York

Entwistle F (1991) Breastfeeding. The Most Natural Function, Nursing Times 87: 18,

 pages 24-26

Fazio R & Williams C (1986) Attitude Accessibility as a Moderator of Attitude

 Perception and Attitude - Behavior Relations : Journal of Personality and Social

 Psychology 51, 505-514

Festinger L (1957) A Theory of Cognitive Dissonance, Stanford University Press

 Stanford
Fiske S & Taylor E (1991) Social Cognition, 2nd edition,page 493, McGraw -

 Hill, London

Gleitman H (1995) Psychology 4th edition, page 422, W W Norton & Company

 London

Jackson K (1997) Paternal Presence at Delivery, British Journal of Midwifery

 November, vol 5, no 11, pages 682 - 684

McIntosh J (1985) Barriers to Breastfeeding: Choice of Method in a Sample of

 Working Class Primiparae, Midwifery 1: 213 - 224

Petty R E & Cacioppo J T (1985) The Elaboration Likelihood Model of Persuasion

 in Berkowitz L (eds), Advances in Experimental Social Psychology, vol 19

 Academic Press, New York

Robertson A (1997) Empowering Women, page 64, Ace Graphics, Camperdown,

 Australia

Seal (1994) Men at Birth, New Generation (journal), December, pages 351-359

Scobie G (1978) Teaching in Social Attitude Areas, AEP Journal (Association of

 Educational Psychologists), volume 4, Number 8, page 13 & 15

Sweet B & Tiran D (eds) (1998) Mayes’ Midwifery a Textbook for Midwives

 12th ed, page 806, Balliere Tindall, London

PAGE
1

