PSYCHOLOGY(8th Edition) Social Psychology Notes

· Social thinking involves __, especially when they engage in doing things that are unexpected.

· Attributing Behavior to Persons or to Situations

· ________________________________: Fritz Heider (1958) suggested that we have a tendency to give __________________________ explanations for someone’s behavior, often by crediting either the __________________ or the person’s ___________________________.

· Attributing Behavior to Persons or to Situations

· A teacher may wonder whether a child’s hostility reflects an aggressive personality (dispositional attribution) or is a reaction to stress or abuse (a situational attribution).

· _______________________________________ Error

· The tendency to ___ and __ in analyzing the behaviors of others leads to the fundamental attribution error.

· Effects of Attribution

· How we explain someone’s behavior __.

· Attitude

· A belief and feeling that predisposes a person to respond in a particular way to objects, other people, and events.

· ___

· Our attitudes predict our behaviors imperfectly because other factors, including the external situation, also influence behavior.

· Not only do people stand for what they believe in (attitude), they start believing in what they stand for.

· Small Request – Large Request

· In the Korean War, Chinese communists solicited cooperation from US army prisoners by asking them to carry out small errands. By __.

· Role Playing Affects Attitudes

· _____________________________ (1972) assigned the roles of guards and prisoners to random students and found that guards and prisoners developed role- appropriate attitudes.

· Actions Can Affect Attitudes

· Why do actions affect attitudes? One explanation is that when our attitudes and actions are opposed, we experience tension. This is called _______________________________________.

· Social Influence

· The greatest contribution of social psychology is its study of _____________________________________, and actions and the way they are ___.

· Conformity & Obedience

· ____________________________________, modeled by one followed by another. We follow behavior of others to conform.

· Other behaviors may be an expression of compliance (obedience) toward authority.

· ___

· Conformity: Adjusting one’s behavior or thinking to coincide with a group standard (Chartrand & Bargh, 1999).

· Group Pressure & Conformity

· An influence resulting from one’s willingness to accept others’ opinions about reality.

· Conditions that Strengthen Conformity

· One is made to ______________________________________ or insecure.

· The group has at ___.

· The group is ___.

· One ___.

· One has no __.

· The group __.

· One’s ___ respect for a social standard.

· Reasons for Conformity

· Normative Social Influence: Influence resulting from a person’s desire to __________________________________ or ___. A person may respect normative behavior because there may be a severe price to pay if not respected.

· Informative Social Influence

· Baron and colleagues (1996) made students do an eyewitness identification task. If the task was easy (lineup exposure 5 sec.), conformity was low in comparison to a difficult (1/2 sec. exposure) task.

· Obedience

· People ___. How would they respond to outright command?
· __ designed a study that investigates the effects of authority on obedience

· Milgram’s Study: Results

· [image: image1.jpg]Percentage of subjects who obeyed experimenter

100%
90
80
70
60
50
40 The majority of
subjects continued
30 to obey to the end
20
10
0
Slight Moderate Strong Very Intense Extreme Danger: XXX
(15-60) (75-120) (135-180) strong (255-300) intensity severe (435-450)
(195-240) (315-360) (375-420)

Shock levels in volts

· Individual Resistance

· __________________________________ of the individuals in Milgram’s study resisted social coercion.

· Lessons from the Conformity and Obedience Studies

· In both Ash's and Milgram's studies, participants were pressured to follow their standards and be responsive to others.
· In Milgram’s study, participants were torn between hearing the victims pleas and the experimenter’s orders
· Group Influence

· How do groups affect our behavior? Social psychologists study various groups:

· One person affecting another
· Families
· Teams
· Committees

· Individual Behavior in the Presence of Others

· ________________________________: Refers to improved performance on tasks in the presence of others. Triplett (1898) noticed cyclists’ race times were faster when they competed against others than when they just raced against the clock.

· _______________________________
· The tendency of an individual in a group to exert ______________________________ toward attaining a common goal than when tested individually (Latané, 1981).

· ___________________________________
· The ____________________________________ and _______________________________traint in group situations that foster arousal and anonymity.

· Effects of Group Interaction

· ___ enhances a group’s prevailing attitudes through a discussion. If a group is like-minded, discussion strengthens its prevailing opinions and attitudes.

· ____________________________________
· A mode of thinking that occurs when the desire for harmony in a decision-making group overrides the realistic appraisal of alternatives.

· Power of Individuals

· The power of social influence is enormous, but so is the power of the individual.

· Non-violent fasts and appeals by Gandhi led to the independence of India from the British.

· Social Relations

· Social psychology teaches us how we relate to one another through prejudice, aggression, and conflict to attraction, and altruism and peacemaking.

· _________________________________
· Simply called “prejudgment,” a prejudice is an unjustifiable (usually negative) attitude toward a group and its members. Prejudice is often directed towards different cultural, ethnic, or gender groups.

· Reign of Prejudice

· Prejudice works at the conscious and [more at] the unconscious level. Therefore, prejudice is more like a knee-jerk response than a conscious decision.

· How Prejudiced are People?

· Over the duration of time many prejudices against interracial marriage, gender, homosexuality, and minorities have decreased.

· Racial & Gender Prejudice

· Americans today express much less racial and gender prejudice, but __________________________________.

· Race

· Nine out of ten white respondents were slow when responding to words like “peace” or “paradise” when they saw a black individual’s photo compared to a white individual’s photo (Hugenberg & Bodenhausen, 2003).

· Gender

· Most women still live in more poverty than men. About 100,000,000 women are missing in the world. There is a preference for male children in China and India, even with sex-selected abortion outlawed.

· Gender

· Although prejudice prevails against women, more people feel positively toward women than men. Social Roots of
· Prejudice

· Why does prejudice arise?

· Social Inequalities
· Social Divisions
· Emotional Scapegoating
· Social Inequality

· Prejudice develops when people __ money, power, and prestige, and ____________________________________. Social inequality increases prejudice.

· In and Out Groups

· __________________________: People with whom one shares a common identity.
· __________________________: Those perceived as different from one’s ingroup. Ingroup Bias: The tendency to favor one’s own group.

· Emotional Roots of Prejudice

· Prejudice provides an _________________________________ [emotion] by providing someone to blame. After 9/11 many people lashed out against innocent Arab-Americans.

· Cognitive Roots of Prejudice

· One way we ___. We categorize people into groups by stereotyping them.

· Cognitive Roots of Prejudice

· The ___, and ___ (the just-world phenomenon).

· Hindsight Bias

· After learning an outcome, the tendency to believe that we could have predicted it beforehand may contribute to blaming the victim and forming a prejudice against them.

· Aggression

· Aggression can be any physical or verbal behavior intended to hurt or destroy.
· It may be done reactively out of hostility or proactively as a calculated means to an end.
· The Biology of Aggression
· Research shows that aggressive behavior emerges from the interaction of __.
· Influences Genetic Influences: Animals have _________________________________ for sport and at times for research. ____________________________show aggression may be genetic. In men, aggression is possibly linked to the Y chromosome.
· Neural Influences: Some centers in the brain, especially the ______________________________ (amygdala) and the frontal lobe, are intimately involved with aggression.
· ______________________________________: Animals with diminished amounts of testosterone (castration) become docile, and if injected with testosterone aggression increases. Prenatal exposure to testosterone also increases aggression in female hyenas
· The Psychology of Aggression - Four psychological factors that influence aggressive behavior are:
· Dealing with ___________________________________
· Learning __
· ___________________________________ models of aggression
· Acquiring ___
· Aversive Events - Studies in which animals and humans experience unpleasant events reveal that those made miserable __
· Even environmental temperature can lead to aggressive acts. Murders and rapes __________________________ temperature in Houston.
· __ A principle in which frustration (caused by the _______________________ of an attempt to achieve a desired goal) creates anger, which can generate aggression.
· Learning that Aggression is Rewarding - When aggression leads to desired outcomes, one learns to be aggressive. This is shown in both animals and humans.
· Cultures that favor violence breed violence. Scotch-Irish settlers in the South had more violent tendencies than their Quaker Dutch counterparts in the Northeast of the US.
· _______________________________________ of Aggression Sexually coercive men are promiscuous and hostile in their relationships with women. This coerciveness has increased due to television viewing of R- and X-rated movies.
· Acquiring Social Scripts

· The _______________________________________ and generates mental tapes in the minds of the viewers. When confronted with new situations individuals may rely on such social scripts. If social scripts are violent in nature, _____________________________________.

· Do Video Games Teach or Release Violence?

· The general consensus on violent video games is that, to ___. Adolescents view the world as hostile when they get into arguments and receive bad grades after playing such games.

· Conflict

· Conflict is perceived as an ___.

· A Social Trap is a situation in which the conflicting parties, by each rationally pursuing their self-interest, become caught in ___.

· A Game of Social Trap

· By __ and not trusting others, we ____________________________.

· Enemy Perceptions

· People in conflict form diabolical images of one another.

· Psychology of Attraction

· _____________________________________: Geographic nearness is a powerful predictor of friendship. Repeated exposure to novel stimuli increases their attraction (mere exposure effect).

· Psychology of Attraction

· .
__: Once proximity affords contact, the next most important thing in attraction is ___.

· Psychology of Attraction

· Similarity: ___ the bond of attraction to strengthen.

· Romantic Love

· __________________________________: An aroused state of intense positive absorption in another, usually present at the beginning of a love relationship.

· ___________________________________: A deep, affectionate attachment we feel for those with whom our lives are intertwined.

· Altruism

· An __.

· Bystander Effect

· Tendency of __ likely to give aid if other bystanders are present.

· Bystander Intervention

· The decision-making process for bystander intervention.

· [image: image2.jpg]Notces Yes Interres yeg
otces M5 incdenias
Co Ry -
l!ln llin l

.h
5
5 5 5

· The Norms for Helping

· ___: Our social behavior is an exchange process. The aim is to maximize benefits and minimize costs.

· Reciprocity Norm: The expectation that we should return help and not harm those who have helped us.

· Social–Responsibility Norm: Largely learned, it is a norm that tells us to help others when they need us even though they may not repay us.

· Peacemaking

· Superordinate Goals are shared goals that override differences among people and require their cooperation.

· Peacemaking

· __ (GRIT): This is a strategy designed to decrease international tensions. One side recognizes mutual interests and initiates a small conciliatory act that opens the door for reciprocation by the other party.

