 STUDY GUIDE FOR TEXTBOOK
EXAM 3 (CHAPTERS 7-10)
CHAPTER 7 -- Attitudes & Attitude Change: Terms & Concepts

· Attitude
· Attitude change
· Persuasion
· Measuring attitudes
Explicit attitude
Implicit attitude

· Attitude function
Knowledge function

Instrumental function

Social identity function

Impression management function

· Figure 7.1 (p. 238) -- Attitude formation and measurement
· Strong attitude
· Ambivalent attitude

· Figure 7.2 (p. 241) -- linking an attitude to the object

· Superficial processing

Persuasion heuristic

Evaluative conditioning

Familiarity heuristic

Attractiveness heuristic

Expertise heuristic

Message-length heuristic

· Systematic processing
Elaboration

Metacognition

Figure 7.4 (p. 254) -- systematic processing
Consequences of systematic processing

· Superficial & Systematic processing
Elaboration Likelihood Model (ELM)

How motivation influences superficial & systematic processing

Need for cognition

How capacity influences superficial and systematic processing

How moods & emotions influence superficial & systematic processing

Figure 7.6 (p. 266) -- how motivation & capacity influence superficial &

systematic processing
· What it takes to resist persuasion
CHAPTER 8 -- Attitudes & Behavior: Terms & Concepts
· Self-perception theory
Foot-in-the-Door technique

· Cognitive Dissonance theory
4 necessary steps to produce cognitive dissonance (Figure 8.2 p. 284)

Insufficient justification effect

Effort justification effect

Post-decisional regret effect

Hypocrisy effect

Figure 8.4 p. 292 -- alternatives to dissonance & attitude change

· Intention
· Theory of reasoned action
· Implementation intention
· Figure 8.5 p. 299 -- superficial & thoughtful routes from attitude to behavior
· When do attitudes influence action?
Attitude accessibility

Attitude correspondence

· Theory of planned behavior
· Habit
· Figure 8.6 p. 307 -- When do attitudes guide behavior?
CHAPTER 9 -- Norms and Conformity: Terms & Concepts
· Descriptive social norms
· Injunctive social norms

· Conformity

· Private conformity

· Public conformity

· False consensus effect

· Informational influence

· Normative influence

· Reference group
· Figure 9.4 p. 325 -- Motives behind private conformity

· Group polarization

Explaining polarized norm formation

Superficial & systematic processing (see Figure 9.6 p. 332)

· Figure 9.7 p. 335 -- how in-groups become more persuasive than out-groups
· Pluralistic ignorance

· Groupthink (Figure 9.8 p. 338)

Remedies for faulty consensus seeking

· Successful minority influence

Offering an alternative consensus

Negotiating similarity & difference

Promoting systematic processing

Figure 9.10 p. 346 -- minorities use consensus to influence others

CHAPTER 10 -- Norms and Behavior: Terms & Concepts
· Activating norms to guide behavior
Direct reminders

Environments

Groups – deindividuation

· Which norms guide behavior?

Descriptive norms

Injunctive norms

· Norm of reciprocity

Door-in-the-face technique

· Norm of social commitment

Low-ball technique

· Milgram’s studies of obedience

Norm of obedience to authority

Authority must be legitimate

Authority must accept responsibility

Norm of obedience must be activated

Social identification & obedience

· Reactance
· Resisting & rejecting norms using systematic processing

· Both attitudes & norms influence behavior

Superficial route (Figure 10.6 p. 389)

Thoughtful route (Figure 10.7 p. 390)

