

Estimated Distribution of Items for the Exams

The current plan is that there are 5 exams with 50 multiple choice items that will cover two chapters. Each chapter is planned to have 25 multiple choice items. In the following tables, I show how many questions I PLAN on having from each section. There may be slight deviations from the plan, but no major deviations. What I mean by this is that if there are 5 items planned for a section, I might make it 4, 5 or 6 items, but not 2 or 8 items.

Exam #1: Chapter 1 and Chapter 4

Exam #2: Chapter 5 and Chapter 6

Exam #3: Chapter 8 and Chapter 9

Exam #4: Chapter 12 and Chapter 13

Exam #5: Chapter 14 and Chapter 15

Chapter 1: An Invitation to Social Psychology

Characterizing Social Psychology	The Power of the Situation	The Role of Construal	Automatic versus Controlled Processing	Evolution and Human Behavior: How We Are the Same	Culture and Human Behavior: How We Are Different
<ul style="list-style-type: none"> • Explaining Behavior • Comparing Social Psychology with Related Disciplines • Proximal and Distal Influences in Social Psychology 	<ul style="list-style-type: none"> • The Milgram Experiment • Seminararians as Samaritans • Channel Factors • The Fundamental Attribution Error 	<ul style="list-style-type: none"> • Interpreting Reality • Schemas • Stereotypes 	<ul style="list-style-type: none"> • Types of Unconscious Processing • Functions of Unconscious Processing 	<ul style="list-style-type: none"> • Human Universals • Group Living, Language, and Theory of Mind • Evolution and Gender Roles • Avoiding the Naturalistic Fallacy • Social Neuroscience 	<ul style="list-style-type: none"> • Cultural Differences in Self-Definition • Individualism versus Collectivism in the Workplace • Dick and Jane, Deng and Janxing • Who Are You? • Culture and Gender Roles • Some Qualifications • Culture and Evolution as Tools for Understanding Situations
4	5	5	5	3	3

Chapter 4: Understanding Others

Introduction: Understanding Others	From Physical Appearance to Inferences about Personality Traits	From Acts to Dispositions: The Importance of Causal Attribution	The Processes of Causal Attribution	Errors and Biases in Attribution	Culture and the Fundamental Attribution Error	Beyond the Internal/ External Dimension
	<ul style="list-style-type: none"> • The Accuracy of Snap Judgments 	<ul style="list-style-type: none"> • The Pervasiveness and Importance of Causal Attribution • Explanatory Style and Attribution 	<ul style="list-style-type: none"> • Attribution and Covariation • Attribution and Imagining • Alternative Actors and Outcomes 	<ul style="list-style-type: none"> • The Self-Serving Bias • The Fundamental Attribution Error • Causes of the Fundamental Attribution Error • The Actor-Observer Difference in Causal Attributions 	<ul style="list-style-type: none"> • Cultural Differences in Attending to Context • Causal Attribution for Independent and Interdependent Peoples • Priming Culture • Dispositions: Fixed or Flexible? 	
2	2	5	5	8	3	

Chapter 5: Social Judgment

Why Study Social Judgment?	The Information Available for Judgment	How Information Is Presented	How Information Is Sought Out	Prior Knowledge and Knowledge Structures	Reason, Intuition, and Heuristics
	<ul style="list-style-type: none"> • Biases in Information Presented Firsthand • Biases in Information Presented Secondhand 	<ul style="list-style-type: none"> • Order Effects • Framing Effects 	<ul style="list-style-type: none"> • Confirmation Bias • Motivated Confirmation Bias 	<ul style="list-style-type: none"> • How Do Schemas Influence Judgment? • How Is New Information Mapped onto Preexisting Schemas? 	<ul style="list-style-type: none"> • The Availability Heuristic • Availability's Close Cousin: Fluency • The Representativeness Heuristic • The Joint Operation of Availability and Representativeness
	5	3	5	6	6

Chapter 6: Attitudes, Behavior, and Rationalization

Predicting Behavior from Attitudes	Predicting Attitudes from Behavior	Self-Perception Theory	Beyond Cognitive Consistency to Broader Rationalization
<ul style="list-style-type: none"> • Attitudes Sometimes Conflict with Other Powerful Determinants of Behavior • Attitudes Are Sometimes Inconsistent • Attitudes Are Sometimes Based on Secondhand Information • The Mismatch between General Attitudes and Specific Targets • “Automatic” Behavior That Bypasses Conscious Attitudes 	<ul style="list-style-type: none"> • Cognitive Consistency Theories • Experiencing and Reducing Dissonance • When Does Inconsistency Produce Dissonance? • Self-Affirmation and Dissonance • Is Dissonance Universal? 	<ul style="list-style-type: none"> • Inferring Attitudes • Evidence of Self-Directed Inference • Testing for Arousal • Reconciling the Dissonance and Self-Perception Accounts 	<ul style="list-style-type: none"> • System Justification Theory • Terror Management Theory
5	10	5	5

Chapter 8: Social Influence

What Is Social Influence?	Conformity	Obedience to Authority	Compliance
	<ul style="list-style-type: none"> • Automatic Mimicry • Informational Social Influence and Sherif's Conformity Experiment • Normative Social Influence and Asch's Conformity Experiment • Factors Affecting Conformity Pressure • The Influence of Minority Opinion on the Majority 	<ul style="list-style-type: none"> • The Setup of the Milgram Experiments • Opposing Forces • Would You Have Obeyed? 	<ul style="list-style-type: none"> • Reason-Based Approaches • Emotion-Based Approaches
1	7	7	10

Chapter 9: Persuasion

The Basics of Attitudes	Functions of Attitudes	Persuasion and Attitude Change	The Media and Persuasion	Resistance to Persuasion
<ul style="list-style-type: none"> • The Three Components of Attitudes • Measuring Attitudes 	<ul style="list-style-type: none"> • The Utilitarian Function of Attitudes • The Ego-Defensive Function of Attitudes • The Value-Expressive Function of Attitudes • The Knowledge Function of Attitudes 	<ul style="list-style-type: none"> • A Two-Process Approach to Persuasion • The Who, What, and Whom of Persuasion 	<ul style="list-style-type: none"> • The Surprisingly Weak Effects of the Media • The Media and Conceptions of Social Reality 	<ul style="list-style-type: none"> • Attentional Biases and Resistance • Previous Commitments and Resistance • Knowledge and Resistance Attitude Inoculation
2	2	8	5	8

Chapter 12: Stereotyping, Prejudice, and Discrimination

Characterizing Intergroup Bias	The Economic Perspective	The Motivational Perspective	The Cognitive Perspective	Being a Member of a Stigmatized Group	Reducing Stereotypes, Prejudice, and Discrimination
<ul style="list-style-type: none"> • Modern Racism • Benevolent Racism and Sexism • Measuring Implicit Attitudes 	<ul style="list-style-type: none"> • Realistic Group Conflict Theory • The Robbers Cave Experiment • Evaluating the Economic Perspective 	<ul style="list-style-type: none"> • The Minimal Group Paradigm • Social Identity Theory • Frustration-Aggression Theory • Evaluating the Motivational Perspective 	<ul style="list-style-type: none"> • Stereotypes and Conservation of Mental Reserves • Construal Processes and Biased Assessments • Explaining Away Exceptions • Automatic and Controlled Processing • Evaluating the Cognitive Perspective 	<ul style="list-style-type: none"> • Attributional Ambiguity • Stereotype Threat 	

Chapter 13: Helping, Hurting, and Cooperating

Aggression	Altruism	Cooperation
<ul style="list-style-type: none"> • Situational Determinants of Aggression • Construal Processes and Aggression • Culture and Aggression • Evolution and Aggression • Gender and Aggression 	<ul style="list-style-type: none"> • Empathic Concern: A Case of Pure Altruism? • Situational Determinants of Altruism • Construal Processes and Altruism • Culture and Altruism • Evolution and Altruism 	<ul style="list-style-type: none"> • The Prisoner's Dilemma Game • Situational Determinants of Cooperation • Construal Processes and Cooperation • Culture and Cooperation • Evolution and Cooperation: Tit for Tat

Chapter 14: Groups

The Nature and Purpose of Group Living Social Facilitation	Deindividuation and the Psychology of Mobs	Group Decision Making
<ul style="list-style-type: none">• Initial Research• Resolving the Contradictions• Mere Presence or Evaluation Apprehension?• Current Perspectives• Practical Applications	<ul style="list-style-type: none">• Emergent Properties of Groups• Deindividuation and the Group Mind• Self-Awareness and Individuation	<ul style="list-style-type: none">• Groupthink• Group Decisions: Risky or Conservative?• Group Polarization• Polarization in Modern Life
8	8	8

1 item will be from the short introduction

Chapter 15: Healthy, Wealthy, and Wise: Social Psychology Applied

Healthy: Social Psychological Influences on Mental and Physical Health	Wealthy: Behavioral Economics and Personal Finance	Wise: Social Psychology and Education
<ul style="list-style-type: none"> • Evolution and Health: Short-Term and Chronic Stress • Culture and Health: Class, Stress, and Health Outcomes • Situational Factors and Health: The Benefits of Social Connection • Construal and Health: The Benefits of Perceived Control and Optimism 	<ul style="list-style-type: none"> • Irrationality in Financial Markets • Loss Aversion • Mental Accounting • Decision Paralysis • Getting Started on Your Own Financial Planning 	<ul style="list-style-type: none"> • Intelligence: Thing or Process? • Culture and Achievement • Blocking Stereotype Threat in the Classroom • Pygmalion in the Classroom • Social Fears and Academic Achievement • Teaching with Telenovelas • Statistics, Social Science Methodology, and Critical Thinking