Mertes
AP Psych

Unit 8 Reading Guide
Social Psychology
Myers Unit 14
Module 74: Attribution, Attitudes, and Actions (pg. 753-761)
· Social Psychologists:
· Attribution Theory:
· Fundamental Attribution Error:
· Example:

· What cultures do not make the fundamental attribution error as much?

· Self-serving bias (rewrite definition here because it belongs here too!):

· Attitudes:
· Give an example of how your attitude effects your actions.

· Peripheral route persuasion:
· Example:

· Central route persuasion:
· Example:

· Foot-in-the-door phenomenon:
· Example:

· Role:
· Summarize Zimbardo’s Stanford Prison Experiment.

· Festinger’s Cognitive Dissonance Theory:
· Example:
Module 75: Conformity and Obedience (pg. 762-770)
· What is the chameleon effect?

· Conformity:
· Summarize Asch’s Conformity Experiments.

· List 4 reasons that make people more likely to conform.

· Normative Social Influence:

· Informative Social Influence:
· Summarize Milgrim’s Obedience Experiments.

· Explain how the foot-in-the-door effect explains Milgrim’s experiment results.

Module 76: Group Behavior (pg. 771-779)
· Social Facilitation:
· Why do we perform better when other people are there?

· Social Loafing:

· What 3 things cause social loafing?

· Deindividuation:

· Example:

· Group Polarization:
· Groupthink:
· What is the difference between social control and personal control?

· What is minority influence?

· Culture:

· Norms:

· Example:

Module 77: Prejudice and Discrimination (p. 780-788)
· Prejudice:
· Prejudice is a 3 part mixture of:

· Stereotypes:
· Ethnocentrism:
· Discrimination:
· Give an example of how subtle prejudice lingers even though overt prejudice might be gone.

· Read the “close-up” on Automatic Prejudice. If you want to take the test they talk about (www.implicit.harvard.edu). It’s pretty fascinating how we do have automatic prejudices still today! Nothing to write down for this though.

· Just-world phenomenon:
· Example:

· Ingroup:
· Outgroup:
· Ingroup Bias:
· Scapegoat Theory:
· Example:

· Other-race effect:

· Hindsight bias (look up definition if have to):

Module 78: Aggression (pg. 789-797)
· Aggression:
· What are the 3 levels of biology involved in aggression?

· What parts of the brain are involved in human aggression?

· What chemical influences aggression?

· Frustration-aggression principle:

· Example:

· Social scripts:
· Example:

· Explain the social script example of the rape myth.

· After reading about violent video games, what do you believe—do violent video games cause teenagers to become more violent?

Module 79: Attraction (pg. 798-806)
· Mere Exposure Effect:
· List 4 different aspects to attractiveness in all of the studies the book describes.

· What does the reward theory of attraction say?

· Passionate Love:
· Companionate Love:
· Equity:
· Self-disclosure:

Module 80: Altruism, Conflict, and Peacemaking (pg. 807-816)
· Altruism:
· Explain what happened to Kitty Genovese.

· Bystander Effect:
· Social Exchange Theory:
· Reciprocity Norm:
· Social-Responsibility Norm:
· Conflict:
· Social Traps:
*also called game theory or prisoners dilemma

· Mirror-image perceptions:
· Self-fulfilling prophecy:
· Example:

· When does it help to put conflict parties into close contact?

· Way to promote cooperation: Superordinate goals:

· GRIT strategy:
2

