INSTRUCTIONS: As with the previous study guides, the following terms and concepts are those that you should know from the textbook that were not explicitly covered in lecture. Of course, anything from the textbook readings may show up on the final exam, however, the material mentioned below should help you focus your studying toward the stuff that will most likely be covered. If I list a particular heading in the textbook, you should know all the information in that heading, including terms and research findings. You should also know all the material that was covered in lecture. Put particular emphasis on material in the text that overlaps with lecture material.
The primacy effect

Schema and self-schema

Culture and social psychology

Attribution: disposition vs. situation

consensus, distinctiveness and consistency

Formation of attitudes - affective, cognitive and behavioural components, specificity,

motivational relevance, accessibility

Attitude change and persuasion, elaboration likelihood model

Cognitive dissonance theory, induced compliance,
Arousal & attitude change

Attitudes and expenditures (i.e., effort justification)

Self-perception theory (be able to distinguish between dissonance and self-perception

theory explanations for attitude change)

prejudice, stereotype, discrimination

the roots of prejudice in competition

The role of self-esteem in prejudice

The role of social cognition in prejudice (illusory correlations & the outgroup

homogeneity effect)
The role of evolution in prejudice
Self-fulfilling prophecies

Hope for change

Social influences and group behaviour, conformity, Asch & Sherif's studies
Bystander intervention

Social facilitation

Social loafing

Commitment

Attractive people

Authority

Group decision making, groupthink

Resisting social influences

The impact of media violence

Interpersonal attraction

Loving

Lowballing
