 STUDY GUIDE FOR TEXTBOOK
EXAM 4 (CHAPTERS 11-14)
CHAPTER 11 -- Interaction & Performance in Groups: Terms & Concepts

· Interdependence

· Social facilitation

Arousal

Evaluation apprehension

Distraction

Figure 11.2 p. 402 -- Multiple effects of the presence of others

· Task interdependence

· Social interdependence

· Group socialization

· Group development

Forming

Storming

Norming

Performing

Adjourning

Table 11.1 p. 408 -- stages of group development

· Ostracism
· Forms of task interdependence
Additive tasks

Disjunctive tasks

Conjunctive tasks

Compensatory tasks

· Social loafing
· Social compensation

· Figure 11.6 p. 424 -- Causes & cures of group productivity loss

· Leadership

· Contingency theories of leadership

· Transformational leadership

· Power

CHAPTER 12 -- Attraction, Relationships, & Love: Terms & Concepts
· Physical attractiveness
Biological bases

Experiential bases

· Similarity

Why similarity increases liking

· Positive interaction

Why interaction increases liking

· Exchange relationships

· Effects of self-disclosure

· Close relationship

· Love

· Cognitive interdependence

· Behavioral interdependence

Communal relationship

· Affective interdependence
Intimacy

Social support

Commitment

· Attachment styles

· Romantic love

· Mate preference: who’s looking for what?

· Threats to relationships

· Accommodation

Resources for constructive accommodation

Attachment style

Commitment

Idealization of partner & relationship

Beliefs about relationships
CHAPTER 13 -- Aggression & Conflict (pp. 482-497): Terms & Concepts
· Aggression
· Conflict

· Instrumental aggression

· Hostile aggression

· What causes interpersonal aggression?
· Frustration-aggression theory

· Increasing aggression

Models of aggression

Learned cues to aggression – weapons effect

· Deciding whether or not to aggress

Emotional arousal

Alcohol use

Time pressure

· General Aggression Model

Figure 13.1 p. 496 -- Processes in the General Aggression Model

CHAPTER 14 -- Helping & Cooperation: Terms & Concepts

· Prosocial behavior
· Cooperation

· Altruism

· Egoism

· When do people help?

Perceiving need

Judging deservingness

-- norm of social responsibility

· Diffusion of responsibility

Bystander effect

· Why do people help?
Biological perspectives

Helping for mastery

-- negative-state relief model of helping

Helping for connectedness

-- empathy-altruism model

· Social dilemma
· Trust

· Social value orientation

· Increasing prosocial behavior in society

Reduce ambiguity
Increase internal attributions for helping & cooperation

Teach norms that support helping & cooperation

Activate prosocial norms

Induce, don’t diffuse, responsibility

Promote identification with those who need help & cooperation

· Table 14.2 p. 559 -- Parallels between prosocial & aggressive behavior
