Social Psychology Study Guide 3
Candid camera Videos

Social Influence:

Milgram Johnny Rocco Study

Asch

Sherif

Ambiguous relatity

autokinetic effect

2 Dutch Guys study

Rebellion to authority

normative/informational influence

 Interpersonal Attraction
Balance Theory

difference between affiliation and intimacy

Loneliness

Matching Hypothesis

Misattribution of Arousal

Physical attractiveness stereotype

proximity

social exchange theory

social comparison theory

reasons for familiarity and liking

Schacter's experiments (need for affiliation under stress)

affiliation vs. intimacy

rub-off effect

Thibaut and Kelley

functional distance

women's bodies as objects of beauty, men's bodies as instruments of action

Universal beauty standards?

 sociobiological explanations for preferences in beauty

Chapter 9: Intimate Relationships
Attachment styles: be able to identify them

companionate love

Intimacy

self-disclosure

social penetration theory

transactive memory

The double bind that women face in terms of attractiveness

resource allocation in intimate relationships

physiological arousal and intimacy

Sternberg's love triangle

developed friendships

Schacter

Effective vs. ineffective pick up lines

boom and bust, stranger on the train phenomena

gender differences in friendships and love

Who suffers more at the breakup of a relationship?

Coping with Break-ups

 --remember that men tend to be more likely to misinterpret signals of interest as sexual attraction!

Coolidge effect

As usual, the test will contain 52 multiple choice questions--worth 104 points but graded on a scale of 100.

**don't forget to read your book--remember that things not covered in lecture are fair game, too.

****Don't forget to do your 4 projects--some people haven't turned in any yet!!!****

