Chapter 03: Perception of the Self and Others in Interpersonal Communication

Multiple Choice

TB_Q3.1
C.H. Cooley's concept of the looking glass self says that
a. you compare yourself to persons in groups you are with and see how you measure up
b. significant others learn their self-concepts from your verbal and nonverbal messages
c. you interpret and evaluate your own behavior
d. your self-concept develops through looking at the image of yourself that others reveal to you
Answer: d Learning Objective: 3.1 Define <i>self-concept</i> , <i>self-awareness</i> , and <i>self-esteem</i> and identify the
suggestions for increasing awareness and esteem.
Topic: The Self in Interpersonal Communication
Level: Easy
Skill: Remember the Facts
~ x
TB_Q3.2
The four contributors to self-concept are others' images of you, social comparisons, self-
evaluations, and
a. your genetic make-up
b. regional characteristics
c. your schooling
d. cultural teachings
Answer: d
Learning Objective: 3.1 Define self-concept, self-awareness, and self-esteem and identify the
suggestions for increasing awareness and esteem.
Topic: The Self in Interpersonal Communication
Level: Easy
Skill: Remember the Facts
TB Q3.3
The extent to which you know yourself accurately is referred to as (the)
a. self
b. self-concept
c. self-awareness
d. self-esteem
Answer: c
Learning Objective: 3.1 Define self-concept, self-awareness, and self-esteem and identify the
suggestions for increasing awareness and esteem.
Topic: The Self in Interpersonal Communication
Level: Easy
Skill: Remember the Facts
TD 02.4
TB_Q3.4

Which one of the four selves represents truths about yourself that neither you nor others know?

- a. hidden self
- b. blind self
- c. open self
- d. unknown self

Answer: d

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.5

Which one of the four selves represents information you know about yourself but others do not.

- a. hidden self
- b. blind self
- c. open self
- d. unknown self

Answer: a

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.6

Noxious people

- a. criticize and find fault
- b. are positive and make you feel good about yourself
- c. employ constructive criticism
- d. praise and compliment

Answer: a

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.7

Which of the following is the definition of cognitive self-esteem?

- a. your preoccupancy with your weaknesses
- b. your feelings about yourself in light if your analysis of your strengths and weaknesses
- c. your thinking about your strengths and weaknesses
- d. your verbal and nonverbal behaviors

Answer: c

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.8

Gestures like rubbing your nose when you get angry, traits such as a distinct body odor, or significant details such as fight strategies, and repressed experiences are all examples of the

- a. hidden self
- b. blind self
- c. open self
- d. unknown self

Answer: b

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Medium

Skill: Understand the Concepts

TB Q3.9

Your _____ varies in size depending on the situation you're in and the person with whom you're interacting.

- a. hidden self
- b. blind self
- c. open self
- d. unknown self

Answer: c

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Medium

Skill: Understand the Concepts

TB_Q3.10

Which of the following is an example of a self-affirmation?

- a. I don't blame that girl for saying "no," I'm kind of a loser.
- b. I'm a worthy person but there's always room for improvement.
- c. My sister is so much smarter than I will ever be.
- d. I barely studied for this test; I'm going to do poorly.

Answer: b

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Medium

Skill: Understand the Concepts

TB Q3.11

Kelvin is very open about his political views and discusses them with anyone who will listen. This is an example of information in his ______ self.

- a. open
- b. blind
- c. hidden
- d. assertive

Answer: a

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Medium

Skill: Apply What You Know

TB Q3.12

Phillip is daydreaming in class and does not hear what the teacher is saying until his name is called. This is an example of

- a. selective attention
- b. selective exposure
- c. perceptual accentuation
- d. halo effect

Answer: a

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Medium

Skill: Apply What You Know

TB Q3.13

Noticing, reading, and listening to numerous advertisements for the car you just bought is an example of .

- a. selective attention
- b. selective exposure
- c. proximity
- d. resemblance

Answer: b

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Medium

Skill: Understand the Concepts

TB Q3.14

During this stage of interpersonal perception, you give signals some kind of meaning.

- a. stimulation
- b. organization-interpretation
- c. interpretation-evaluation
- d. memory

Answer: c

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.15

In this stage of the perceptual process, you create "cognitive tags."

- a. organization
- b. memory
- c. recall
- d. stimulation

Answer: b

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Medium

Skill: Understand the Concepts

TB_Q3.16

You see a group of po	eople ph	iysically c	lose toget.	her and	conclude	they are	friends o	or coworl	kers.
This is the principle of	of	·							

- a. proximity
- b. similarity
- c. selective attention
- d. selective exposure

Answer: a

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Medium

Skill: Apply What You Know

TB Q3.17

Andre assumed R	tachel worked	l at the ho	ospital be	ecause sh	e was d	ressed ii	n scrubs.	This is an
example of the ru	le of	_•						

- a. contrast.
- b. similarity.
- c. stereotyping.
- d. proximity.

Answer: b

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Medium

Skill: Apply What You Know

TB Q3.18

Your friend, Pat, was born into a wealthy family. Every time he succeeds in life, people claim it's due to his family's money. This would be an example of _____.

- a. a fundamental attribution error
- b. perceptual accentuation
- c. consistency
- d. overattribution

Answer: d

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB Q3.19

Laura was often late to work and didn't get along well with her supervisor. When the cash register came up \$100 short, Laura was blamed. The _____ could be the reason she was accused.

- a. halo effect
- b. self-serving bias
- c. reverse halo effect
- d. fundamental attribution error.

Answer: c

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB O3.20

Reggie is well-dressed, friendly and on time to his job interview. Therefore, the interviewer also assumes he is intelligent and capable. This is an example of the

- a. self-serving bias
- b. self-fulfilling prophecy
- c. halo effect
- d. reverse halo effect

Answer: c

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB Q3.21

If you believe you're going to score an "A" on a test, you may start studying more, which in turn may lead you to receive that high grade. This would exemplify the .

- a. schema effect.
- b. Pollyanna effect.
- c. implicit personality theory.
- d. self-fulfilling prophecy.

Answer: d

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB Q3.22

Coach Campbell believes the best of each of his players and assumes they all work hard and receive good grades. As a result, most of his players do work hard and receive good grades. This is an example of what?

- a. the Pygmalion effect
- b. implicit personality theory
- c. Pollyanna effect
- d. self-serving bias

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB Q3.23

The perceptual process in which you're more influenced by what you sense first or last is

a. proximity and consensus

b. primacy and recency

c. consensus and resemblance

d. consistency and distinctiveness

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.24 A stereotype is a(n) a. organized body of information about some action, event or procedure b. example of self-fulfilling prophecy c. fixed impression of a group of people d. self-serving bias Answer: c Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy. **Topic: Impression Formation** Level: Easy Skill: Remember the Facts TB O3.25 In the , you take credit for the positive and deny responsibility for the negative. a. self-serving bias b. self-fulfilling prophecy c. Pollyanna effect d. Pygmalion effect Answer: a Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy. **Topic: Impression Formation** Level: Easy Skill: Remember the Facts TB Q3.26 In order, the stages of the perceptual process are . . a. receiving, understanding, remembering, evaluating, and responding b. stimulation, interpretation-evaluation, organization, memory, and recall c. stimulation, organization, interpretation-evaluation, memory, and recall d. receiving, evaluating, understanding, remembering, and responding Answer: c

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.27

Which of the following is a suggestion for how to increase accuracy in impression formation?

- a. increase cultural sensitivity
- b. ignore your role in perception
- c. accept uncertainty
- d. draw early conclusions

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.28

Veronique mistook Callie's friendly attitude and politeness for genuine liking and friendship, perhaps because she was looking for a friend at that time. When you see what you want to see, this is called

- a. perceptual accentuation
- b. overattribution
- c. the fundamental attribution error
- d. the self-serving bias

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Apply What You Know

TB Q3.29

Which of the following is an example of consistency in impression formation?

- a. Because she is smart, I also assume she enjoys reading.
- b. Because she is religious, I assume she is judgmental.
- c. Because he is a male, I assume he also enjoys watching football.
- d. Because I think she is a good person, I assume she does good things.

Answer: d

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Understand the Concepts

TB Q3.30

If the cause of a person's behavior is a personality trait of that person, then the cause is _____.

a. external

- b. internal
- c. motivational
- d. environmental

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Medium

Skill: Understand the Concepts

TB Q3.31
"I know why she was late. She's irresponsible and inconsiderate," is an example of .
a. a self-fulfilling prophecy
b. the fundamental attribution error
c. overattribution
d. consistency
Answer: b
Learning Objective: 3.3 Define the major impression formation processes and the ways to
increase accuracy.
Topic: Impression Formation
Level: Medium
Skill: Understand the Concepts
Skiii. Oliderstand the Concepts
TB Q3.32
Affinity-seeking strategies increase
a. our chances of being liked
b. our cultural identification
c. judgment
d. our chances of being rejected
Answer: a
Learning Objective: 3.4 Explain the impression management strategies that may help you to be
liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to
confirm your self-image.
Topic: Impression Management: Goals and Strategies
Level: Easy
Level: Easy Skill: Remember the Facts
Level: Easy Skill: Remember the Facts TB_Q3.33
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies Level: Easy
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies Level: Easy
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies Level: Easy Skill: Remember the Facts TB_Q3.34
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies Level: Easy Skill: Remember the Facts TB_Q3.34 Self-handicapping strategies serve the purpose of
Level: Easy Skill: Remember the Facts TB_Q3.33 Credibility strategies seek to establish your competence, character, and a. creativity b. capability c. comprehension d. charisma Answer: d Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image. Topic: Impression Management: Goals and Strategies Level: Easy Skill: Remember the Facts TB_Q3.34

c. securing help

d. hiding faults

Answer: a

Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.

Topic: Impression Management: Goals and Strategies

Level: Easy

Skill: Remember the Facts

TB Q3.35

Expressions such as, "I can understand why you're so angry," "It's okay to talk about fear," and asking if your phone call comes at a good time are all examples of .

a. other-orientation

b. overattribution

c. the self-serving bias

d. perception checking

Answer: a

Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.

Topic: Impression Management: Goals and Strategies

Level: Medium

Skill: Understand the Concepts

True and False

TB Q3.36

Self-awareness is the extent to which you accurately know yourself.

a. True

b. False

Answer: a

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.37

According to the text, it is unhealthy to use social comparisons to form your self-concept.

a. Trueb. False

Answer: b

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.38

The self-concept, unlike other communication constructs, is rather independent of cultural influence.

a. True

b. False

Answer: b

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.39

The Johari Window represents the four major components of self-awareness.

a. True

b. False

Answer: a

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.40

The unknown self represents information about you that is known to others, but not to self.

a. True

b. False

Answer: b

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.41

The measure of how valuable you think you are is self-esteem.

a. True

b. False

Answer: a

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.42

The process of perception occurs in three continuous stages that blend into one another.

a. Trueb. False

Answer: b

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.43

Schemata are mental templates that we create to provide us with general ideas about people.

a. True

b. False

Answer: a

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.44

We are more likely to remember information if it is consistent with our schema.

a. True

b. False

Answer: a

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB Q3.45

One rule of perception is that of proximity, or physical closeness. According to this theory, things that are physically close are perceived as a unit.

a. True

b. False

Answer: a

Learning Objective: 3.2 Explain the five stages of perception and how they influence how you receive messages.

Topic: Perception in Interpersonal Communication

Level: Easy

Skill: Remember the Facts

TB O3.46

The tendency to infer that a person has many positive attributes based on the belief that he or she has some positive qualities is called the Pygmalion effect.

a. True b. False

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.47

The process of perceptual accentuation causes us to see what we want or expect to see.

a. True

b. False

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.48

Research on the primacy-recency effect confirms the belief that first impressions do not really matter.

a. True

b. False

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.49

The tendency to maintain balance among perceptions or attitudes is called attribution of control.

a. True

b. False

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.50

The primary-recency effect tends to heighten the accuracy of perception.

a. Trueb. False

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.51

The self-serving bias leads us to take credit for the positive and to deny responsibility for the negative.

a. True

b. False

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Easy

Skill: Remember the Facts

TB Q3.52

JoAnn is such an extrovert. She engages in friendly conversation with just about everyone with whom she comes into contact throughout the day, and she seems to attract others to her like a magnet. My perception of JoAnn is being influenced primarily by the personality theory.

a. True

b. False

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Moderate

Skill: Apply What You Know

TB O3.53

Stereotyping includes phrases like "All women are. . ." or "All Baptists are. . ."

a. True

b. False

Answer: a

Learning Objective: 3.3 Define the major impression formation processes and the ways to

increase accuracy.

Topic: Impression Formation

Level: Moderate

Skill: Apply What You Know

TB Q3.54

When Ron goes to eat dinner, he expects to be seated and receive a menu; then a server will take his drink order, take his dinner order, and later bring the check. This is an example of a stereotype.

a. True

b. False

Answer: b

Learning Objective: 3.3 Define the major impression formation processes and the ways to

increase accuracy.

Topic: Impression Formation

Level: Moderate

Skill: Apply What You Know

TB Q3.55

Politeness in interpersonal communication refers to behavior that allows others to maintain both positive and negative face.

a. True

b. False

Answer: a

Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.

Topic: Impression Management: Goals and Strategies

Level: Easy

Skill: Remember the Facts

Essay

TB_Q3.56

Chris, while managing at Pizza Bob's, has recently become very depressed, and is interested in increasing his self-awareness. Briefly give Chris some suggestions.

Answer: Chris, ask yourself about yourself, listen to others, actively seek information about yourself, see your different selves, and increase your open self.

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Hard Skill: Analyze It

TB Q3.57

To what extent do you subscribe to the self-destructive beliefs mentioned in the text? What can you do to reverse them?

Answer: Students may respond with such beliefs as the following:

- 1. To be perfect
- 2. To be strong
- 3. To please
- 4. To hurry up
- 5. To take on too much responsibility.

Learning Objective: 3.1 Define *self-concept*, *self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Hard Skill: Analyze It

TB Q3.58

You just learned about the Johari window and your psychology teacher wants you to explain it to the class. Explain the window and give examples.

Answer:

- 1. Open self: information known to self and others
- 2. Blind self: information known only to others
- 3. Hidden self: information known only to self
- 4. Unknown self: information known to neither self nor other

Learning Objective: 3.1 Define *self-concept, self-awareness*, and *self-esteem* and identify the suggestions for increasing awareness and esteem.

Topic: The Self in Interpersonal Communication

Level: Hard Skill: Analyze It

TB Q3.59

Define a self-fulfilling prophecy. In what ways might a self-fulfilling prophecy be positive or negative? How might you use the concept to your benefit?

Answer: A self-fulfilling prophecy is a prediction that becomes true because you act on it as if it were true. They can be positive in that they can help you achieve a goal, but negative in that you may see what you predict, rather than what's actually there. Examples of how you can use the concept to the individual's benefit will vary with the individual.

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Hard Skill: Analyze It

TB Q3.60

After overcoming some initial anxiety, Pat is enjoying an intercultural exchange trip but is having trouble getting to know Mei, her host. Share some uncertainty reduction strategies with Pat.

Answer: Pat, try to observe Mei engaged in various activities, ask others about Mei, and talk to Mei directly. Ask questions, and the like. But be careful, Pat. All cultures tolerate different amounts of uncertainty and deal with it differently. You might have to tolerate more uncertainty than you're used to.

Learning Objective: 3.3 Define the major impression formation processes and the ways to increase accuracy.

Topic: Impression Formation

Level: Hard Skill: Analyze It

TB Q3.61

We tend to use seven strategies to shape our image and put forth a good impression. Choose 3 of the 7 and describe how you have used them in interpersonal communication. Answer: Answers should include examples that illustrate the following goals: To be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, to confirm self-image. Answers should also define the type of strategies used including affinity, credibility, self-handicapping, self-deprecating, self-monitoring, influencing, and image-confirming strategies. Learning Objective: 3.4 Explain the impression management strategies that may help you to be liked, to be believed, to excuse failure, to secure help, to hide faults, to be followed, and to confirm your self-image.

Topic: Impression Management: Goals and Strategies

Level: Hard Skill: Analyze It