Standing Idly By: The Bystander Effect and Helping Behaviors

Most people would agree that there is safety in numbers. You are less likely to be a victim of crime if there are many possible witnesses and potential persons to intervene. But what happens when the larger crowd doesn’t support the victim? According to Hart & Miethe, “Bystanders are the social audience in many crime events, and their actions and reactions may affect both the risks of the onset of violence and its ultimate consequences to the victim” (2008). As a witness to a crime, you’re faced with a couple of different options of how to proceed. First choice: just walk away. You aren’t directly involved, and would prefer not to be. Second choice: indirectly intervene on the problem. Calling 911 or emergency services are a way to assist in the problem without physical inserting yourself in the situation. Third choice: directly intervene. All of these options involve personal choice and action, but does the presence of other people affect your final decision?

The Bystander Effect was inspired by the 1964 attack and murder of Kitty Genovese. Ms. Genovese was brutally attacked twice and eventually murdered near her home, while an estimated 38 witnesses heard or observed the attack and did not provide assistance (Manning, Levine, and Collins, 2007). Four years later, Latané and Darley (1968) began studying bystanders in emergency situations. In two studies conducted, Latané and Darley (1968) state that their work suggested that “the presence of bystanders may affect an individual in several ways; including both “social influence” and “diffusion of responsibility.” These two concepts will be discussed, as well as other causes that may give reason for others to not react when witnessing crime. 

The purpose of this article is not to criticize the actions of Ms. Genovese’s 38 neighbors, but instead to understand what may have caused their actions. Witnesses of bullying or cyberbullying also face the challenges of the bystander effect. Latané and Darley (1968) discuss the “diffusion of responsibility” when other bystanders are present in an emergency situation, as opposed to when there is one witness with the sole responsibility of acting in an emergency. Basically, the more people available to help, the less likely the individual is to help because there are others to do it instead. The Circle of Respect campaign reports that two out of three kids want to help when they see bullying, and helping out is one of the most effective ways to stop bullying and prevent it from happening again (2012). The other concept that Latané and Darley (1968) discuss is social influence. Social influence in emergency situations refers to an individual’s likelihood to react based on other people’s actions. If other people who are observing the situation see it to be a nonemergency, the individual will be less likely to react. The Circle of Respect (2012) reports “…bullying rarely takes place without an audience - kids are around to see bullying 85 percent of the time. But even though they see it, kids usually don’t try to stop bullying, and may even be unknowingly encouraging it.” If kids don’t see others stepping in, they are less likely to take action themselves. Another aspect of social influence that Hart & Miethe (2008) observe is the social norm of “minding one’s own business.” Fear of misunderstanding the situation or feeling like they shouldn’t intrude on a private matter may deter intervention. Finally, the fear of becoming a victim of the current or future crimes may influence a bystander to not act on the visible problem. Witnesses of bullying and cyberbullying often don’t intervene in the situation in fear of being victimized themselves. 

Regardless if you listen to stories, like that of the Good Samaritan, or of the 38 witnesses to Genovese’s murder, the important part to remember is to be active in assisting others in a time of need. Self care and safety are important to preservation, but so is taking care of others who are in need. This is true for witnessing violent crimes, and for bullying and cyberbullying. Bullies lose their power when they lose their audience. Don’t fall prey to the bystander effect; Take action (direct or indirect) and help others that are being victimized. The Circle of Respect discusses ways that bystanders can help stop bullying. To learn more about bullying, ways to identify it, and how to stop it, visit the Circle of Respect. 

2001 Jefferson Davis Highway Suite, 901▪ Arlington, VA 22202▪ 202-466-6272 (phone)▪ 202-296-1356(fax)▪ www.ncpc.org

