The Kitty Genovese Murder and the Social Psychology of Helping

The Parable of the 38 Witnesses

Rachel Manning Mark Levine and Alan Collins University of the West of England, Bristol Lancaster University

This article argues that an iconic event in the history of helping research—the story of the 38 witnesses who remained inactive during the murder of Kitty Genovese—is not supported by the available evidence. Using archive material, the authors show that there is no evidence for the presence of 38 witnesses, or that witnesses observed the murder, or that witnesses remained inactive. Drawing a distinction between the robust bystander research tradition and the story of the 38 witnesses, the authors explore the consequences of the story for the discipline of psychology. They argue that the story itself plays a key role in psychology textbooks. They also suggest that the story marks a new way of conceptualizing the dangers of immersion in social groups. Finally, they suggest that the story itself has become a modern parable, the telling of which has served to limit the scope of inquiry into emergency helping.

Keywords: Kitty Genovese, bystander intervention, parable, groups, helping

everal past presidents of the American Psychological Association (APA) have used the pages of the *American Psychologist* to extol the virtues of giving psychology away to the general public. George Miller's (1969) presidential address to the APA was the first to argue for a socially engaged discipline that envisioned psychology "as a means of promoting human welfare" (p. 1064). This was echoed over three decades later in Philip Zimbardo's APA presidential address in which he reflected on the capacity of social psychological knowledge to offer a more positive contribution to social welfare and social life (Zimbardo, 2004).

It is with these clarion calls in mind that we revisit one of the most powerful and influential moments in the history of social psychology. The story of the 38 witnesses who watched from their apartments (and then failed to intervene) while Kitty Genovese was murdered on the street below has an iconic place in social psychology. The events of that night in New York in 1964 paved the way for the development of one of the most robust phenomena in social psychology—Latané and Darley's (1970) bystander effect (the finding that individuals are more likely to help when alone than when in the company of others). These events also led to the development of the most influential and

persistent account of that effect, the idea that bystanders do not intervene because of a diffusion of responsibility and that their perceptions of and reactions to potential intervention situations can be negatively affected by the presence (imagined or real) of others.

Yet, as we show with extracts from transcripts of the trial of Winston Mosley for the murder of Kitty Genovese (and other legal documents associated with the case), the story of the 38 witnesses is not supported by the available evidence. Moreover, despite this absence of evidence, the story continues to inhabit introductory social psychology textbooks (and thus the minds of future social psychologists). It remains one of the key ideas that social psychology has given away to the public at large, and the story has appeared in a variety of popular cultural forms including a graphic novel (Moore & Gibbons, 1986) and a motion picture, The Boondock Saints (Duffy, 1999). We suggest that, almost from its inception, the story of the 38 witnesses became a kind of modern parable—the antonym of the parable of the good Samaritan. Whereas the good Samaritan parable venerates the individual who helps while others walk by, the story of the 38 witnesses in psychology tells of the malign influence of others to overwhelm the will of the individual. The power of the story comes from the moral lesson about the dangers of the group and how the presence of others can undermine the bonds of neighborly concern. We argue that the repeated telling of the parable of the 38 witnesses has served to curtail the imaginative space of helping research in social psychology. Moreover, although we are keen to argue that the Kitty Genovese incident has been repeatedly misrepresented, our major concern is not so much with revisionist history as with the functions of the story as a parable. We argue that these functions are particularly dependent on the form and con-

Rachel Manning, School of Psychology, University of the West of England, Bristol, England; Mark Levine and Alan Collins, Department of Psychology, Lancaster University, Lancaster, England.

We acknowledge the support and assistance of Joseph De May Jr. and John Hogan in providing both materials and helpful comments in the course of the development of this article.

Correspondence concerning this article should be addressed to Rachel Manning, School of Psychology, University of the West of England, Coldharbour Lane, Bristol, BS16 1QY, United Kingdom. E-mail: rachel.manning@uwe.ac.uk

Rachel Manning

tent of the story as it is typically presented in social psychology texts. We also argue that this story has been of considerable importance and requires correction or at least qualification (e.g., Harris, 1979).

Although the bystander effect has become one of the most robust and reproduced in the discipline (Dovidio, 1984; Latané & Nida, 1981), it has been noted that research on helping behavior lacks utility (Latané & Nida, 1981). A clear illustration of this is the failure of helping research to merit inclusion in Zimbardo's (2004) catalogue of the positive contributions that psychology has made to social life. We suggest that the story of the 38 witnesses, and its message that groups have a negative effect on helping, has caused psychologists to be slow to look for the ways in which the power of groups can be harnessed to promote intervention. By looking at the generation, perseverance, and consequences of the story of the 38 witnesses, we reflect on how new, more positively orientated strands of helping research can be generated to sit alongside the canonical work in this tradition.

The Parable of the 38 Witnesses

We begin with some important clarifications. First, in seeking to challenge the story of the 38 witnesses, this article draws a clear distinction between the story itself and the research tradition that emerged in response to it. The story of the 38 witnesses undoubtedly prompted Latané and Darley (1968, 1970) to begin the work that demonstrated the bystander effect (Evans, 1980). These laboratory studies were elegant, inventive, and extremely persuasive. By focusing on real-life behavior in emergencies—but varying the number of people believed to be present—Latané and Darley were able to argue something that was counterintuitive (for the historical moment): that the presence of

others inhibits helping. It does not matter to the bystander effect that the story of the 38 witnesses may be misconceived. As Merton and Barber (2006) pointed out, there are plenty of important discoveries in the history of the human sciences that have emerged from such serendipitous circumstances. We are not, therefore, claiming that challenges to the story of the 38 witnesses invalidate the tradition of work on bystander intervention, nor are we saying that bystanders fail to intervene in serious incidents when it would appear that they both could and should.

Moreover, we do not here explore in detail why this particular murder at this particular time and place led to such a major research effort and why it appears to have so captured the imagination of psychologists, police, and the public. However, just as certain crimes become *signal crimes* (Innes, 2004)—that is, incidents constructed as warning signals about the distribution of risks across social space—so too the 38 witnesses story that envelops the Kitty Genovese murder seemed to signal something about the wider culture.

Finally, we want also to avoid perpetuating the unreflexive collapsing of the sexual assault and murder of Kitty Genovese with the story of the 38 witnesses. As Cherry (1995) pointed out, these events have been folded together within the discipline of psychology with particular consequences. Outside psychology, the focus has been on other things. For example, Brownmiller (1975) explored the fate of Kitty Genovese as a way of examining forms of male violence in a patriarchal society. The story of Kitty Genovese is much more than the story of the 38 witnesses. However, what matters for the present purposes is the perseverance of the story of the 38 witnesses and the way it has populated and dominated the imagination of those who think about helping behavior in emergencies.

The Murder of Kitty Genovese

Kitty Genovese was murdered and sexually assaulted early in the morning of March 13, 1964, in the Kew Gardens district of Queens, New York. Although a report of the killing appeared the same day in the *Long Island Press* ("Woman, 28, Knifed to Death," 1964), the story of the 38 witnesses was developed by two journalists, Martin Gansberg and A. M. Rosenthal. Gansberg (1964) wrote the first article on the 38 witnesses for the *New York Times* two weeks after the Genovese murder. Gansberg's now famous article, published on March 27th on page 1 of the *New York Times*, opened under the headline "37 Who Saw Murder Didn't Call the Police. Apathy at Stabbing of Queens Woman Shocks Inspector":

For more than half an hour thirty-eight respectable, law-abiding citizens in Queens watched a killer stalk and stab a woman in three separate attacks in Kew Gardens. Twice, the sound of their voices and the sudden glow of their bedroom lights interrupted him and frightened him off. Each time he returned, sought her out and stabbed her again. Not one person telephoned the police during the assault; one witness called after the woman was dead. (Gansberg, 1964, p. 1)

Later in 1964, the story was developed into a short book, *Thirty Eight Witnesses*, by A. M. Rosenthal (1964/1999),

Mark Levine

who was at that time the metropolitan editor of the New York Times.

Just as the original 38 witnesses story provoked Latané and Darley's landmark research program, reports of the incident are pervasive in social psychology publications (and are commonly found alongside the discussions of the work of Latané & Darley, 1970). As an illustration, we examined 10 of the most popular textbooks aimed at the undergraduate market (Aronson, 1988; Aronson, Wilson, & Akert, 2005; Baron & Byrne, 2003; Brehm, Kassin, & Fein, 2002; Brown, 1986; Franzoi, 2003; Hogg & Vaughan, 2005; Moghaddam, 1998; Myers, 2005; Sabini, 1995). The Kitty Genovese story appears in all of them. In 7 books, the story is accorded its own text box, subsection, or picture. In 2 books, the story is used both as an exemplar of helping behavior and as a guide to best practice in research methods (Aronson et al., 2005; Moghaddam, 1998). All of the textbooks give the impression that Kitty Genovese was killed on the street where the murder could be seen by others. Almost all texts suggested that the 38 witnesses watched from their windows as the murder unfolded before them (the exceptions are Hogg & Vaughan, 2005, who suggested that most of the witnesses could hear rather than see, and Moghaddam, 1998, who suggested that only some of the witnesses could see). All claimed that nobody intervened or called the police until after Kitty Genovese was dead. Here is a typical example, taken from Eliot Aronson's *The Social Animal*, a text we have chosen not because we think it bad, but because, on the contrary, we think it is good (it was a course text in one of our departments for a number of years):

Several years ago, a young woman named Kitty Genovese was stabbed to death in New York City.... What is interesting about this event is that no fewer than 38 of her neighbors came to their

windows at 3:00 AM in response to her screams of terror—and remained at their windows in fascination for the 30 minutes it took her assailant to complete his grisly deed, during which time he returned for three separate attacks. No one came to her assistance; no one so much as lifted the phone to call the police, until too late. Why? (Aronson, 1988, p. 45)

The account is typical, if rhetorically a little more florid than some: The 38 people are "neighbors" (implying community); they are at their windows (by implication, having a good view of the events); they all remained there for fully 30 minutes "in fascination" (there is something unsavory about their attention); yet no one "so much as lifted the phone" (implying that effective action was easy and obvious). Like other accounts, Aronson's (1988) description depends heavily on Gansberg's (1964) newspaper article. Yet, as we now demonstrate, the story of the 38 witnesses as presented in Gansberg's article, which forms the basis of these popular accounts of the murder of Kitty Genovese, is not supported by the available evidence.

Challenging the Story of the 38 Witnesses

An analysis of the court transcripts from the trial of Winston Moseley, plus an examination of other legal documents associated with the case and a review of research carried out by a local historian and lawyer (Joseph De May Jr.), suggests a rather different picture of the events on that night. De May's meticulous analysis has taken place over the past several years, and it has deservedly begun to attract attention (e.g., Rasenberger, 2004; Takooshian et al., 2005), although the implication of our argument is that it deserves still more. De May (2006) has identified errors of fact and misleading wording in the original report by Gansberg (1964). For example, De May countered the points Gansberg made in his first paragraph: Not all of the 38 witnesses were eye witnesses (some only heard the attack); witnesses have since claimed that the police were called immediately after the first attack; none of the eye witnesses could have watched Kitty or her attacker for the full 30 min because they were visible to the witnesses for only a few moments; there were two separate attacks not three (a point that was corrected in later New York Times articles; e.g., Dowd, 1984); the second attack occurred inside part of a building where only a small number of potential witnesses could have seen it; Kitty was still alive when the police arrived at the scene.

Each of these points deserves some expansion. At the trial, five witnesses from the apartments overlooking Austin Street were called (Robert Mozer, Andre Picq, Irene Frost, Samuel Koshkin, and Sophie Farrar). Of these, three were eyewitnesses who saw Genovese and Moseley together. It is, of course, possible that there were other eyewitnesses who refused to come forward or to testify or whom the prosecution declined to call (although it is likely that the prosecution would have called those witnesses with the best and most complete views of the incident). However, Charles Skoller, the assistant district attorney at the time of the murder has stated "we only found about half a

Alan Collins

dozen that saw what was going on, that we could use" (quoted in Rasenberger, 2004, p. 14). Skoller is in no way attempting to defend the residents of Kew Gardens, stating "I believe that many people heard the screams. . . . It could have been more than 38" (quoted in Rasenberger, 2004, p. 14) and reporting that two witnesses to the attack were not called as witnesses in court as "their horrible conduct could distract jurors from the death penalty Moseley deserved" (Takooshian et al., 2005, p. 67). However, the evidence suggests that there were rather fewer than the 38 eyewitnesses referred to in the textbooks, and no list of the 38 has ever been made available.

As De May has noted, the three eyewitnesses who gave evidence at the trial all reported that their first glimpse of the emergency did not easily afford a judgment that a murder was taking place. For example, witness Frost described how when she first looked out of her window, she saw Moseley and Genovese "standing close together, not fighting or anything" (People v. Moseley, 1964, p. 63) and so went back to bed. A second witness (Picq) described seeing Genovese "laying down and a man was bending over her and beating her" (People v. Moseley, 1964, p. 60). Finally, a third witness (Mozer) reported that he "looked out of the window and looked across the street and . . . saw this girl at the book store, kneeling down, and this fellow was over her in a kneeling position" (People v. Moseley, 1964, p. 58). None of the witnesses reported seeing the stabbing, and Mozer (corroborated by Picq) reported shouting at Moseley enough to scare him off. Perhaps most important, when Moseley was frightened off after the first attack, witnesses described Kitty Genovese as getting to her feet and walking (slowly and unsteadily) around the corner of the building on Austin Street. It appeared she was trying to make her way to the entrance of her apartment,

which was around the back of the building. In doing so, she went out of sight of the eyewitnesses in the Mowbray and West Virginia Apartments who had no line of sight to the back of the building. The second and final attack took place inside the building in the stairwell of 92–96 Austin Street, where none of the trial witnesses could see. The spatial arrangement of the buildings in which witnesses were located, and the site of the first and then the second and fatal attack, made it impossible for all but one of the known witnesses (Carl Ross; see Takooshian et al., 2005) to observe the attack unfold in its entirety or to witness the sexual assault and the murder itself in the stairwell.

As for the question of the lack of bystander intervention, there was clearly sufficient intervention to cause Moseley to abandon the first attack. In addition, a sworn affidavit by a former New York Police Department officer—at the time a 15-year-old eyewitness—claimed that his father did make a call to the police station after the first attack (Hoffman, 2003). Similar claims have been made on behalf of other residents. For example, a cluster of newspaper reports accompanying Moseley's unsuccessful application for a retrial in 1995 reported that Kew Gardens residents claimed that calls were made to the police (Fried, 1995; Sexton, 1995; Taylor, 1995). These reports also made the point that calls were made despite the difficulties of contacting the police at the time. There was no 911 system in place in 1964, and calls to the local police station were reportedly not always welcomed by officers who would often give callers "the bitter edge of their tongues" (Rosenthal, 1964/1999, p. 67), although, according to Charles Skoller, "response time was still excellent in 1964" (Takooshian et al., 2005, p. 67). The negative reaction of the police was suggested to be a particular issue for reports from places like Austin Street because there was a bar on the street that reportedly had a reputation for trouble (Taylor, 1995; Weiland, 1964). In fact, one report suggests that the bar had closed earlier than its usual 4:00 a.m. closing on the night of the Genovese murder because fighting had broken out (Girsky, 2001). Finally, Skoller also reported how one resident of Austin Street (Sophie Farrar), having been telephoned by Carl Ross about the incident, "immediately phoned the police then rushed to Kitty's side" (Takooshian et al., 2005, p. 67). Of course, although this collection of retrospective accounts does not necessarily provide adequate grounds on which to accept or reject claims regarding the lack of intervention, again the available evidence fails to support the parable of the 38 wit-

¹ This attempt at intervention is also noted in Gansberg's (1964) original article. Although this feature of the story has also appeared in textbook accounts, rather than being presented as a form of intervention (after someone shouts out of the window so that the perpetrator runs off, the victim gets up and walks away out of sight, presumably giving some reassurance that the intervention attempt was successful), it is instead fitted into the overall inaction narrative. It also is worth noting that this example illustrates the need to understand bystander behavior from the bystander's perspective—as Latané and Darley (1968, 1970) were often keen to point out. By starting with the death of Kitty Genovese and working backward, the experience of those present at the time is not considered.

nesses watching and doing nothing while a woman was murdered.

Thus, the three key features of the Kitty Genovese story that appear in social psychology textbooks (that there were 38 witnesses, that the witnesses watched from their windows for the duration of the attack, and that the witnesses did not intervene) are not supported by the available evidence. Outside of social psychology, and prior to De May's (2006) work, concerns about the status of the story had been raised at various points over the years. For example, in a newspaper article marking the 20th anniversary of the murder, the *Daily News* reporter John Melia (1984) concluded that on investigation he too "began to have doubts . . . as to the number of people who saw something that night" (para.19), and he made the claim that a journalist sent to investigate the original story came back and told his editor not to run the story because the witnesses did not exist in the numbers claimed. However, although alternative and apparently more accurate accounts of the incident are becoming more readily available (see, e.g., Rasenberger, 2004, 2006; Takooshian et al., 2005), most recent social psychology textbooks persist with versions of the story that resonate with Gansberg's (1964) original account. It is interesting to speculate why that might be.

The grip that the original story has on the popular and professional imagination has seemed impervious to correction thus far. In some respects, this has similarities with Harris's (1979) analysis of the perseverance of misrepresentations about Watson and Rayner's (1920) attempts to condition the infant Little Albert. Harris pointed out that textbook writers are prone to reliance on secondary sources, and once a story becomes established, it is simply echoed by later versions. Harris also suggested that textbook writers are motivated to reduce complexity, keeping the story simple in an attempt to engage undergraduates. As Samelson (1974) argued in his analysis of origin myths in psychology, the myth-making process is not designed to defraud the public. It emerges as "a byproduct of pedagogy: as a means to elucidate the concepts of scientific specialty, to establish a tradition, and to attract students" (Samelson, 1974, p. 233). This tradition is also highlighted by Lubek and colleagues (Lubek, 1993; Stam, Lubek, & Radtke, 1998), who suggested that social psychology textbooks "serve a knowledge-conserving function for the discipline . . . there is a great deal of temporal consistency, a shared core of material and authors to be discussed, and the adoption of a homogenous, conservative perspective" (Stam et al., 1998, p. 156). Thus, this example of the perseverance of factual inaccuracies regarding the circumstances surrounding the murder of Kitty Genovese is arguably a particular instance of a more general feature of textbooks.

The Functions of the Parable

Given this relatively benign account of the perseverance of stories like the 38 witnesses, does it matter that they continue to thrive inside social psychology? We suggest that the continued presence of the 38 witnesses story in introductory textbooks is particularly problematic. As a number of scholars have pointed out (Morawski, 1992; Smyth, 2001a, 2001b), textbooks (in general) are important because they present the content and parameters of a discipline to potential new members of that discipline. In addition, they are one of the key transmitters of psychological knowledge to those outside the discipline—how psychology is given away (Morawski, 1992). It is important therefore that the information contained within them is accurate. However, we suggest that there is a particular importance attached to stories such as the Kitty Genovese episode when they appear in psychology textbooks. The importance lies in a key difference in the way knowledge claims are made in psychology compared with other science disciplines. For example, Smyth (2001a, 2001b, 2004) has compared the presentation of material in textbooks in biology, physiology, statistics, and psychology. She argued that, although the other science disciplines present information as abstracted facts, psychology textbooks tend to use experiments to demonstrate generalizations and to qualify claims by extensive reference to previous literature. More specifically, Smyth (2001b) claimed that, whereas textbooks in other science disciplines describe the facts that readers must digest, "psychology textbooks present experiments and other evidence as the content that the beginner must learn. Psychology presents paradigms of doing, not knowing" (p. 609). In the absence of a written tradition that describes uncontested facts, illustrative stories (such as the 38 witnesses narrative) play a key part in linking the catalogues of experimental and empirical material with the world of the known. They populate the psychological imagination of those who seek to integrate psychological research with the social world.

It is here that the parable of the 38 witnesses who failed to help has its power. It provides a cautionary tale about dangers to neighborliness that result from the conditions of modern life. It defines the parameters of the problem that social psychology needs to address. Attention is focused on the psychological consequences of the presence of others. For example, Francis Cherry (1995) pointed out that in concentrating on the number of bystanders present in an emergency, Latané and Darley (1970) neglected to translate other important features of the Kitty Genovese murder into the experimental paradigm. Cherry argued that gender relations and violence, for example, were key social and psychological aspects of the case, both of which failed to receive the empirical attention they deserved in the strand of social psychological research prompted by the story. They were crowded out by the shock of the failure of the group. Thus, the first consequence of this parable is that it contributes to defining the phenomenon of helping in emergencies in terms of the pathology of the group.

A second important consequence of the parable is the way Latané and Darley (1968, 1970) used the story to link together the figure of the group with the figure of the crowd. Of course, it is arguable whether individuals standing at the windows of their apartments, physically separated by bricks and mortar (although perhaps aware of the presence of the others), should be described as a group, let alone a crowd. Yet, from the outset, Latané and Darley

suggested that the interpretation of such events should be understood in terms of crowd phenomena. For example, in their 1970 book (The Unresponsive Bystander: Why Doesn't He Help?), Latané and Darley argued that the behavior of the bystanders was not helpful or heroic but that it was not indifferent or apathetic either. "Actually, it was like crowd behavior in many other emergency situations" (Latané & Darley, 1970, p. 4). By seeking to locate the explanation in crowd terms, they were attempting to move away from explanations based on individual pathology. In fact, the motivation of researchers such as Latané and Darley seems to be to redeem those accused of immoral or unfeeling behavior. However, by drawing analogies with crowd behavior, they import the contemporary intellectual suspicion of collective phenomena. For example, in one of Latané and Darley's (1968) earliest articles on the bystander effect they argued,

It has often been recognized (Brown, 1954, 1965) that a crowd can cause contagion of panic, leading each person in the crowd to overreact to an emergency to the detriment of everyone's welfare. What is implied here is that a crowd can also force inaction on its members. (p. 217)

This is a subtle but important transformation of the dangers of the crowd. Latané and Darley proposed that the danger of the crowd (and by extension the group) comes, not through excitation (and thus disorder), but rather through inhibition (and the enforcing of inaction on the reluctant bystander).

This figure of the group as the source of collective inaction is an important moment in the history of social psychology. Until the emergence of the bystander tradition, the most common way in which the dangers of group presence could be imagined was in terms of its capacity for violence—in other words, its capacity for action. As Reicher (1984, 1987) has argued, this preoccupation with groups and violence was a consequence of shifts in social and spatial relations. The social changes brought about by industrialization and the rise of the urban masses had led to a fear of the potential power of the collective for the existing social order. In an urban setting, groups provided the conditions for anonymity, which in turn created the potential for violence. However, with the story of the 38 witnesses came the opposite possibility. The threat to social stability and social values still comes through the anonymity of the collective, but now the danger lies in passivity

From Groups as Active Threat to Groups as Passive Threat

In many different historical periods, groups, especially groups described as crowds, have been portrayed as dangerous entities. It was at the end of the 19th century that crowds and crowd behavior became a particular focus of interest in the social sciences (Nye, 1975; van Ginneken, 1992). Most commonly, these were attempts to explain crowd behavior in terms of universal aspects of human nature. The features of accounts from this period have become a familiar intellectual backdrop to psychological

work on crowds and collective behavior in general (Herman, 1995). In this tradition, crowds are a dangerous threat to social stability; crowds and people in crowds lack rationality; the irrationality of crowds is contagious; crowds are suggestible and credulous; the behavior of crowds reveals a primitive nature stripped of the constraints usually provided by other psychological qualities; people in crowds lose their sense of individuality and so on. Many of these features have found their way into empirical and laboratory-based theories of group behavior. For example, classic deindividuation theory incorporates several of the assumptions about the dangers of violence and instability that might result from immersion in the group (Reicher, 1987). It comes as no surprise, therefore, that Zimbardo's (1969) seminal work on classical deindividuation theory is titled, "The Human Choice: Individuation, Reason, and Order Versus Deindividuation, Impulse, and Chaos.'

In recent years, there have been critiques of this classic approach to deindividuation phenomena (Diener, 1980; Postmes & Spears, 1998). However, these critiques have focused on the question of rationality—or more specifically on whether the violence that sometimes emerges under deindividuation conditions can be explained not in terms of pathology, but in terms of the qualities of the social context or the social identities that are salient at the time. What none of these critiques draw attention to, perhaps because it seems so obvious as not to require comment, is that in all of these accounts of the negative impacts of the collective, the dangers are always manifested in the potential for action. The ability to act was at the root of the power of crowds and was a key source of their perceived social threat. The associated notions of energy and excitation were also frequently invoked in explaining crowd behavior. For example, in his theory of crowd behavior, Floyd Allport (1924) developed the notion that crowds provided a great deal of stimulation, and this stimulation acted as an energy source that could result in an overexcitation that removed the protection of learned reflexes to set free unconstrained instinctual behaviors. Le Bon (1895/ 1995), and the later experimental analogues of Zimbardo (1969), also described the presence of the group as creating the conditions to release energy that had the potential for destruction. Yet in reports of the Kitty Genovese incident, the bystanders were most often described as if they were a group who remained "at their windows in fascination" (Aronson, 1988, p. 45). It was their inability to act—the suppression of action as a result of the presence of others that undermined social values and social order. Within the social sciences, part of the force of the Kitty Genovese narrative comes from its articulation of the opposite of crowds as acting. Instead, the story of the murder made it clear that crowds, and groups more generally, could be dangerous because they promoted inactivity. Similar ideas are explored in Milgram's (1970) work on the cognitive overload that results from living in cities. However, whereas Milgram was concerned with the impact of the presence of others on individual cognitive functioning, the bystander tradition introduces the concept of the power of the collective to impose inaction on individuals. In the

bystander tradition, failure to act does not come from an overloaded information-processing system, but from the psychological inhibition that results from the presence of others.

Conclusion

Through the parable of the 38 witnesses, urban crowds or groups became more dangerous than ever before, because they threatened social disintegration whether they were active or inactive. Latané and Darley's (1970) ingenious experimental work and developing theoretical work added to this impression, because the more people there were, within limits, the more dangerous the onlooking crowd became. One might be tempted here to conclude that the tale exemplified the aphorism attributed to Edmund Burke: "The only thing necessary for the triumph of evil is for good men to do nothing"-except that this quote too is a myth. As far as we know, Burke never wrote such a sentence. (Instead, it appears to have gained currency in the second half of the 20th century, starting with its mistaken inclusion in the 1968 edition of Bartlett's Familiar Quotations; see Boller & George, 1989).2 By challenging the story of the 38 witnesses, we begin to uncover alternative formulations of the potential of the group in the context of helping behavior.

Of course, important research has suggested techniques for encouraging individuals to become involved in emergencies (see, e.g., Cialdini, 1993). These techniques usually involve making direct appeals, engendering responsibility, or creating social proofs so that individuals can overcome the negative impact of the presence of others and act collectively. This research is not quite the same as research that attempts to harness the power of the collective in the first place (but see Reicher, Cassidy, Hopkins, & Levine, 2006). The relative paucity of work on the positive contribution that groups can make to helping is somewhat surprising. In his seminal work on the importance of argumentation for the development of psychological theory, Billig (1987) argued that psychological knowledge is always a balance of argumentative positions. Every argument is opposed by its opposite (what Billig, 1987, following the Greek philosopher Protagoras, called the opposition of logoi and anti-logoi). In the helping tradition, the argument that groups inhibit helping should be haunted by the possibility (at least) of the opposite—that groups can facilitate helping. In addition, in line with the urgings of Miller (1969) and Zimbardo (2004) with which we opened, if psychology is to be given away, then surely this potential avenue of investigating the facilitation of helping deserves as much attention as its inhibition.

It is important to acknowledge that stories of heroic helping do make their way into both introductory and other social psychology texts, but when they do, they are often stories of individuals who act in a prosocial way in spite of the presence of others (see, e.g., Oliner & Oliner, 1988). There have been very few attempts to explore the potential contributions that groups and group processes can bring to promoting collective intervention in emergencies. In part because of the investigative spirit of the original researchers testing the boundaries of their developing theories,

there are isolated instances of a more positive story. For example, even as he was helping to establish the early bystander effect literature, John Darley was also publishing articles such as "Do Groups Always Inhibit Individuals' Responses to Potential Emergencies?" (Darley, Teger, & Lewis, 1973). Darley et al.'s (1973) answer was that the possibility of communication among bystanders inoculated against the bystander effect. In similar fashion, Rutkowski, Gruder, and Romer (1983) have argued that the opportunity for groups to become more cohesive in advance of an emergency would also prevent group inhibition of helping. However, these research strands are few and far between. As a focus for research, the study of the possible conditions under which groups can facilitate helping seems to have withered on the vine.

We argue that stories like that of Kitty Genovese and the 38 witnesses play a key role in populating the psychological imagination in a way that precludes thinking about the positive contributions that groups can make to intervention. The point here is not to challenge the findings from the wealth of research that has led from this story. Rather, the point is that by problematizing the story that has such a conceptual grip on the discipline, the power of the story itself is challenged. Thus, researchers might begin to look at this area of inquiry in new ways. The incident and its report played a historic role in promoting research on helping behavior and in presenting the notion of social inhibition as potentially dangerous. However, although the reported nature of the event was important in opening up an area of research and, indirectly, its most well-known and influential social psychological explanation, it also ensured that attention remained diverted from the possibility of groups and crowds as promoters of positive behaviors. The fact that the story is a stubborn and intractable urban myth (Takooshian et al., 2005, p. 66) makes its continued presence at the heart of the social psychology of helping even more unfortunate. By debunking the myth and reconsidering the stories that psychologists present in textbooks, we might open up the imaginative space for social psychologists to develop new insights into the problem of promoting helping in emergency situations. A focus on group-level approaches to emergency helping-to complement the existing research canon on the bystander effect—might serve to establish the social psychology of helping as one of the more positive traditions of research that psychology can give away (Zimbardo, 2004).

REFERENCES

Allport, F. (1924). Social psychology. Boston: Houghton Mifflin. Aronson, E. (1988). The social animal (5th ed.). New York: Freeman. Aronson, E., Wilson, T. D., & Akert, R. M. (2005). Social psychology (5th ed.). New York: Prentice Hall.

Baron, R. A., & Byrne, D. (2003). *Social psychology* (10th ed.). Boston: Allyn & Bacon.

Billig, M. (1987). Arguing and thinking: A rhetorical approach to social psychology. Cambridge, England: Cambridge University Press.

² It is possible, given the dates, that the Kitty Genovese story may even have helped the beginnings of the misquoting of Burke.

- Boller, P. F., & George, J. (1989). *They never said it.* Oxford, England: Oxford University Press.
- Brehm, S. S., Kassin, S. M., & Fein, S. (2002). *Social psychology*. London: Houghton Mifflin.
- Brown, R. (1986). Social psychology: The second edition. New York: Free Press.
- Brownmiller, S. (1975). Against our will: Men, women, and rape. New York: Simon & Schuster.
- Cherry, F. (1995). The stubborn particulars of social psychology. London: Routledge.
- Cialdini, R. B. (1993). Influence: Science and practice (3rd ed.). New York: HarperCollins.
- Darley, J. M., Teger, A. I., & Lewis, L. D. (1973). Do groups always inhibit individuals' responses to potential emergencies? *Journal of Personality and Social Psychology*, 26, 395–399.
- Diener, E. (1980). Deindividuation: The absence of self-awareness and self-regulation in group members. In P. B. Paulus (Ed.), *The psychology of group influence* (pp. 209–242). Hillsdale, NJ: Erlbaum.
- De May, J., Jr. (2006). Kitty Genovese: The popular account is mostly wrong. Retrieved June 30, 2007, from http://www.oldkewgardens.com/ ss-nytimes-3.html
- Dovidio, J. F. (1984). Helping behavior and altruism: An empirical and conceptual overview. Advances in Experimental Social Psychology, 17, 361–427
- Dowd, M. (1984, March 12). The night that 38 stood by as a life was lost. *New York Times*, p. B1.
- Duffy, T. (Writer/Director). (1999). *The boondock saints* [Motion picture]. Canada/United States: Cinema Club.
- Evans, R. I. (1980). *The making of social psychology*. New York: Gardner Press.
- Franzoi, S. L. (2003). Social psychology. New York: McGraw Hill.
- Fried, J. P. (1995, November 14). Killer of Kitty Genovese is denied a new trial. New York Times, p. B4.
- Gansberg, M. (1964, March 27). 37 who saw murder didn't call the police. *New York Times*, p. 1.
- Girsky, H. (2001, December 20). Kitty Genovese killer seeks freedom. *Queens Courier*. Retrieved February 4, 2004, from http://www .queenscourier.com/archives/2001/lead122001a.htm
- Harris, B. (1979). Whatever happened to Little Albert? American Psychologist, 34, 151–160.
- Herman, E. (1995). The romance of American psychology: Political culture in the age of experts. Berkeley: University of California Press.
- Hoffman, M. (2003). *Affidavit*. State of Florida. Retrieved from http://www.oldkewgardens.com/kitty_genovese-3-Hoffman.pdf
- Hogg, M., & Vaughan, G. (2005). *Social psychology* (4th ed.). London: Prentice Hall.
- Innes, M. (2004). Crime as signal, crime as a memory. *Journal for Crime, Conflict and the Media, 1*(2), 15–22.
- Latané, B., & Darley, J. M. (1968). Group inhibition of bystander intervention in emergencies. *Journal of Personality and Social Psychology*, 10, 215–221.
- Latané, B., & Darley, J. M. (1970). The unresponsive bystander: Why doesn't he help? New York: Appleton–Century–Crofts.
- Latané, B., & Nida, S. (1981). Ten years of research on group size and helping. *Psychological Bulletin*, 89, 308–324.
- Le Bon, G. (1995). *The crowd: A study of the popular mind.* London: Transaction. (Original work published 1895)
- Lubek, I. (1993). Social psychology textbooks: A historical and social psychological analysis of conceptual filtering, consensus formation, career gatekeeping and conservatism in science. In H. J. Stam, L. P. Mos, W. Thorngate, & B. Kaplan (Eds.), *Recent trends in theoretical* psychology (pp. 359–378). New York: Springer-Verlag.
- Melia, J. (1984). Stigma remains from Genovese case. New York Daily News. Retrieved June 30, 2007, from http://www.oldkewgardens.com/ kitty_genovese-3-Melia.pdf
- Merton, R. K., & Barber, E. G. (2006). The travels and adventures of serendipity: A study in sociological semantics and the sociology of science. Princeton, NJ: Princeton University Press.
- Milgram, S. (1970). The experience of living in cities. *Science*, 167, 1461–1468.
- Miller, G. (1969). Psychology as a means of promoting human welfare. American Psychologist, 24, 1063–1075.

- Moghaddam, F. M. (1998). Social psychology: Exploring universals across cultures. New York: Freeman.
- Moore, A., & Gibbons, D. (1986). Watchmen. New York: DC Comics.
- Morawski, J. G. (1992). There is more to history of giving: The place of introductory textbooks in American psychology. *American Psycholo*gist, 47, 161–169.
- Myers, D. G. (2005). *Social psychology* (8th ed.). New York: McGraw-Hill.
- Nye, R. A. (1975). The origins of crowd psychology: Gustave Le Bon and the crisis of mass democracy in the Third Republic. London: Sage.
- Oliner, P., & Oliner, S. (1988). The altruistic personality: Rescuers of Jews in Nazi Europe. New York: Free Press.
- People v. Moseley, 43 Misc. 2d 505 (N.Y.S. 1964)
- Postmes, T., & Spears, R. (1998). Deindividuation and anti-normative behavior: A meta-analysis. *Psychological Bulletin*, 123, 238–259.
- Rasenberger, J. (2004, February 8). Kitty, 40 years later. New York Times, p. 14.
- Rasenberger, J. (2006). Nightmare on Austin Street. American Heritage, 57, 65–66.
- Reicher, S. D. (1984). Social influence in the crowd: Attitudinal and behavioural effects of deindividuation in conditions of high and low group salience. *British Journal of Social Psychology*, 23, 341–350.
- Reicher, S. D. (1987). Crowd behaviour as social action. In J. C. Turner, M. A. Hogg, P. J. Oakes, S. D. Reicher & M. S. Wetherell (Eds.), Rediscovering the social group: A self-categorization theory (pp. 171– 202). Oxford, England: Blackwell.
- Reicher, S. D., Cassidy, C., Hopkins, N., & Levine, M. (2006). Saving Bulgaria's Jews: An analysis of social identity and the mobilisation of social solidarity. *European Journal of Social Psychology*, 36, 49–72.
- Rosenthal, A. M. (1999). *Thirty-eight witnesses*. Berkeley: University of California Press. (Original work published 1964)
- Rutkowski, G. K., Gruder, C. L., & Romer, D. (1983). Group cohesiveness, social norms, and bystander intervention. *Journal of Personality* and Social Psychology, 44, 545–552.
- Sabini, J. (1995). Social psychology (2nd ed.). New York: Norton.
- Samelson, F. (1974). History, origin myth and ideology: "Discovery" of social psychology. *Journal for the Theory of Social Behaviour*, 4, 217–231.
- Sexton, J. (1995, July 25). Reviving Kitty Genovese case, and its passions. New York Times, p. B1.
- Smyth, M. M. (2001a). Certainty and uncertainty sciences: Marking the boundaries of psychology in introductory textbooks. *Social Studies of Science*, 31, 389–416.
- Smyth, M. M. (2001b). Fact making in psychology: The voice of the introductory textbook. *Theory and Psychology*, 11, 609–636.
- Smyth, M. M. (2004). Exploring psychology's low epistemological profile in psychology textbooks: Are stress and stress disorders made within disciplinary boundaries? *Theory and Psychology*, 14, 527–553.
- Stam, H. J., Lubek, I., & Radtke, H. L. (1998). Repopulating social psychology texts: Disembodied "subjects" and embodied subjectivity.
 In B. M. Bayer & J. Shotter (Eds.), Reconstructing the psychological subject (pp. 153–186). London: Sage.
- Takooshian, H., Bedrosian, D., Cecero, J. J., Chancer, L., Karmen, A., Rasenberger, J., et al. (2005). Remembering Catherine "Kitty" Genovese 40 year later: A public forum. *Journal of Social Distress and the Homeless*, 5, 63–77.
- Taylor, C. L. (1995, July 23). "Let it go." Genovese case's reopening rankles. Newsday, p. A3.
- van Ginneken, J. (1992). *Crowds, psychology, and politics, 1871–1899*. New York: Cambridge University Press.
- Watson, J. B., & Rayner, R. (1920). Conditioned emotional reactions. Journal of Experimental Psychology, 3, 1–14.
- Weiland, E. (1964, March 28). Austin Street can't forget an unheeded cry in the night. *Long Island Press*, p. 5.
- Woman, 28, knifed to death. (1964, March 13). Long Island Press, p. 1.
 Zimbardo, P. G. (1969). The human choice: Individuation, reason, and order versus deindividuation, impulse, and chaos. In W. J. Arnold & D. Levine (Eds.), Nebraska Symposium on Motivation: Vol. 17 (pp. 237–307). Lincoln: University of Nebraska Press.
- Zimbardo, P. G. (2004). Does psychology make a significant difference in our lives? *American Psychologist*, *59*, 339–351.