Psych 154 Exam 1 Study Guide Spring 2016
Please note: This is a general framework to help you organize your study. Please review very well the assigned readings in the syllabus.

Chapter 1:

1. What is the definition of Social psychology?
2. Note at the beginning of this chapter: Big ideas:
· We construct our social reality: Give examples: (hint: our current mental state affects our interpretation of events)
· Social intuitions are powerful but are often wrong

· Social influences shape our behavior: Give examples
· Personal attitudes and dispositions shape our behavior- give examples
· Social behavior is biologically rooted – social neuroscience. Make sure you understand the main ideas of evolutionary psychology and the concept of natural Selection.

· Applications of social psychology in various domains (e.g. legal system).

2. Note the hindsight bias “I knew it all along”, and issues of “common sense”.
3. Research methods: (
· What is a theory? Note the tentative nature of theories, they depend on scientific verification, that is—on conducting studies to accept, reject, or modify the theory.

· Note the hypothesis—the specific prediction derives from the theory that lends itself to an experiment. What are the features of a good theory?

· Note the nature of correlational research—and the fact that it does not indicate cause-and-effect relationships. Note examples of health and social status, and of the relationship between self-esteem and academic achievement. Note that a third variable (intelligence) explains the connection between self-esteem and achievement.
· Be familiar with survey research, and factors that may affect the results of a survey, such as the extent to which the sample is representative of the population (random sample of 1200 people is enough to assess attitudes in the population with 95% confidence). Also note order of questions, response options, wording of the questions.

· Be very familiar with the experiments, that enable us to assess cause and effect relationship between variables. Be familiar with the concepts of the independent and dependent variables and random assignment.

· Mundane realism and experimental realism.

· Note issues of generalizing from the lab to real life.

Chapter 2:
What are self-serving attributions? Give examples.

1. What are self-serving attributions? Give examples.

2. How are self-serving attributions explained?

3. How do we manage our self-presentation? Give examples (hint: self-handicapping)
4. What is self-monitoring ?
 Chapter 3:

1. What is the topic of Attribution Theory?
2. What is the basis for Spontaneous Trait Inference (hint: viewing someone's behavior)
3. What are dispositional attributions? What are situational attributions?

4. Be very familiar with the Fundamental Attribution Error; What is it and how is it explained?

5. The actor-Observer effect- what is it? (Hint- when I fail, it was the situation, when he fails, it is because he is dumb).
Chapter 4: (the whole chapter)

· Situations in which attitudes DO determine behavior.

· Does behavior determines attitudes? Note role-playing, who we “grow” into the role and adopt its attitudes.

· Note examples of “saying becomes believing”, and note that people need to perceive their behavior (“saying”) as being of their own will.

· Note foot in the door and the low-ball techniques.

· Note other examples involving evil acts.

· Note the three theories explaining the attitude-following behavior phenomenon:

· Self-presentation (the desire to appear consistent),

· Self-justification (the desire to reduce cognitive dissonance)—pay attention to the insufficient justification factor. and also to over-justification and intrinsic motivation (remember the example of the old man and the noisy boys).

· Note self-perception theory—“Going through the motions changes the emotions.”

· Expressions and attitudes.

· Over-justification and intrinsic motivation (remember the example of the old man and the noisy boys). It part of the self-perception theory.

