CHAPTER 1

INTRODUCING SOCIAL PSYCHOLOGY

Chapter Review Questions

1. What Is Social Psychology? Definition- 3 areas of exploration- What are they?

2. What Are Social Psychology’s Big Ideas? (see below)

3. We Construct Our Social Reality: What does this mean? Give examples of the various internal states that affect the way how we interpret life situations.

4. Our Social Intuitions Are Often Powerful but Sometimes Perilous

5. Social Influences Shape Our Behavior: Give examples of the power of situations in shaping pour behavior (see textbook for examples!)

6. Personal Attitudes and Dispositions Also Shape Behavior

7. Social Behavior Is Biologically Rooted: How does Evolutionary psychology explain human behavior (hint: our behavior today reflects behaviors that enabled our ancestors to adapt to their environment) ; What is the meaning of the concept of natural Selection? What is our most important capacity that is seen as the result of natural selection (see in the textbook); what is social neuroscience?

8. I Knew It All Along: Is Social Psychology Simply Common Sense?- what does this mean? (Hint: when you hear the results of a study- they appear to be "obvious'- as if you knew it all along; see what the textbook says about that impression!

Research Methods: How Do We Do Social Psychology?

Forming and Testing Hypotheses

What is a theory?

What is a hypothesis ?

Correlational Research: Detecting Natural Associations

Correlation and Causation: Give examples, of correlational research

Survey Research: pay attention to the order of the questions. Wording, responses options etc

Experimental Research: Searching for Cause and Effect

Control: Manipulating Variables

Random Assignment: The Great Equalizer: What does it mean?

The Ethics of Experimentation: What is Mundane realism? What is experimental realism?

Generalizing from Laboratory to Life

