PSY 221(01)

Social Psychology

Review for Midterm 1

The midterm exam will be made up of multiple choice (approximately 65), based on the textbook, readings, lecture notes and guest lecturers’ presentations. These review notes only cover major themes; you are responsible for EVERYTHING discussed in your textbook and in class.

What is Social Psychology

What is social psychology?; construals; social psychology vs. personality psychology vs. sociology; social influence; social situation; behaviourism; basic human motives (self-esteem, social cognition and accuracy); basic vs. applied social psychology; ways of knowing (tenacity/faith, authority, consensus, reason, observation)
Research Methods
Observational research (obtrusiveness; participant observation, natural observation); archival research; descriptive/correlational research; experimental research; hypothesis; theory; inter-judge (interrater) reliability; operational definition; random sampling/selection; random assignment; correlation coefficient; causation (covariation; time; third variable); independent variable; dependent variable; internal validity; external validity; probability level; mundane vs. psychological realism; field experiments; cover story; generalizability; meta-analysis; replication; informed consent; risks and benefits; privacy, confidentiality, anonymity; deception; debriefing; goals of psychology (describe, explain, predict, control); survey research (questionnaires and interviews); descriptive statistics (mean, median, variability); construct validity; random vs. systematic error; demand effects; double-blind studies; placebo

Social Cognition
Definitions; social cognition; schemas; self-fulfilling prophecy; perseverance effect; judgmental heuristics (availability, representativeness; anchoring and adjustment); base rate information/fallacy; biased sampling; counterfactual thinking; cognitive misers vs. motivated tactician; controlled vs. automatic processing; thought suppression and ironic processing; overconfidence barrier; gambler’s fallacy; false consensus bias; false uniqueness bias; priming effect; framing effect; contrast effect; simulation heuristic; counterfactual thinking (upwards vs. downwards); communication predicament model of aging; attribution theory; internal vs. external attribution; correspondent inference theory; non-common effects; covariation model (consensus, distinctiveness; consistency); defensive attributions; fundamental attribution error; perceptual salience; actor/observer bias; self-serving attributions; unrealistic optimism; belief in a just world; blaming the victim; additive, averaging and weighted averaging models; biases in person perception (consistency, positivity, primacy, recency)

The Self
Self-concept; self-schema; self-awareness; functions of the self (organizational, emotional, managerial); interdependent vs. independent; gender differences; self-awareness theory; causal theories; self-perception theory; intrinsic vs. extrinsic motivation; discounting; over-justification effect; task-contingent rewards performance-contingent rewards; two-factor theory of emotion; misattribution of arousal; social comparison theory (self-evaluation, self-improvement, self-enhancement); self-presentation; impression management; self-discrepancy theory (actual, ought, ideal selves; self-justification; self-completion theory; self-evaluation maintenance theory; self-affirmation theory (role of culture); self-enhancement vs. self-verification; BIRGing

Attitudes and Attitude Change
Nature and origin of attitudes, attitude, cognitively based attitude, affectively based attitude, classical conditioning, operant conditioning, behaviorally based attitudes, determinants of attitude strength, attitude accessibility, theory of planned behavior, predicting deliberative behaviors, subjective norms, attitude-behavior consistency, attitude change, persuasive communications, Yale Attitude Change Approach, heuristic-systematic model of persuasion, elaboration likelihood model, need for cognition, fear and attitude change, advertising and attitude change, subliminal messages, attitude inoculation, reactance theory, 3 categories of evaluative response, cognitive dissonance theory, definitions of attitudes, three-component view of attitude, functions of attitudes, theory of planned behavior, formation of attitudes, who says what to whom under what circumstances, justification of effort, insufficient justification, external justification

GOOD LUCK!!
