Chapter 2

Test Bank Questions

Multiple Choice

- 1. Which is not an example of a primary social category?
 - a. Religion
 - b. Race
 - c. Gender
 - d. Age
- 2. The part of the brain that is likely involved in primary social categorization is the:
 - a. Cerebral cortex
 - b. Hippocampus
 - c. Amygdala
 - d. Brain stem
- 3. The solo status effect (e.g., being the only Asian student in a class) on others' perceptions is most related to which factor that guides social categorization?
 - a. Accessibility
 - b. Perceived threat
 - c. Perceptual similarity
 - d. All of the above
- 4. Social groups that we are not members of are called:
 - a. Ingroups
 - b. Outgroups
 - c. Reference groups
- 5. Which statement is not true about social categorization? Social categorization:
 - a. Always operates automatically.
 - b. Economizes social thinking.
 - c. Frees up resources for other cognitive tasks.
 - d. Guides social judgments.
- 6. Where do stereotypes come from?
 - a. Personal exposure to members of that group.
 - b. Distinctive members of a group.
 - c. Socialization agents
 - d. All of the above

- 7. Banaji and Hardin (1996) found that participants made faster associations between gendered role words (father, nurse) and gendered pronouns (his, her) when:
 - a. The words were gender inconsistent.
 - b. The words were gender consistent.
- 8. Research shows that when participants are made cognitively busy with other tasks, they
 - a. Do more automatic stereotyping
 - b. Do less automatic stereotyping
 - c. Cognitive business is unrelated to stereotyping.
- 9. In what context are you most likely to view an elderly person in stereotypic terms?
 - a. When you see the person at the health club.
 - b. When you see the person at church.
 - c. When you see the person at the mall.
 - d. When you see the person in a nursing home.
- 10. Cultural stereotypes are most often instilled through:
 - a. Personal exposure to members of that group.
 - b. Distinctive behavior from members of that group.
 - c. Socialization through parents, friends, and the media.
 - d. All of the above.
- 11. Stereotyping others to help explain and justify their disadvantage is consistent with:
 - a. Just world belief
 - b. The illusory correlation
 - c. Solo status
 - d. Subtyping
- 12. When confronted with an individual who doesn't fit with our stereotype for that group, what are we likely to do?
 - a. Revise our stereotype to include that person's characteristics.
 - b. Ignore that person and simply reaffirm our stereotype.
 - c. Subtype that person into a more specialized group.
- 13. Stereotypes perpetuate themselves because:
 - a. We tend to notice people who reinforce the stereotype.
 - b. Stereotypes have a bit of accuracy in them.
 - c. Stereotype-inconsistent group members can be subtyped into their own group.
 - d. All of the above.
- 14. Thinking that "they're all the same" about outgroup members reflects the:
 - a. Ultimate attribution error
 - b. Subtyping
 - c. Outgroup homogeneity effect

d	. None of the above
to a b	enerally, in explaining the behavior of outgroup members we cite but use be explain the ingroup's actions. Situational; dispositional Dispositional; situational We explain the behavior of ingroup and outgroup members in the same way.
a b c	/hich group is most connected with a positive stereotype?Asian AmericansGay malesPoor peopleObese people
a b c	ccording to the principle of hypodescent, which person would be categorized as Black? Someone with 2 Black parents Someone with 1 Black and 1 White parent Someone with 1 Black and 3 White grandparents All of the above
a b c	Ve are most likely to categorize A happy outgroup face. A threatening outgroup face. A happy ingroup face. A threatening ingroup face.
a b c	 /hich interaction goal did Richeson and Ambady (2001) find diminished stereotyping? Evaluate their partner Allow their partner to evaluate them Cooperate with their partner Compete with their partner
oı a b	ccording to research, who is most likely to have an accurate stereotype of the utgroup? . A minority group member . A majority group member . All stereotypes are equally inaccurate.

True-False

1. TRUE or FALSE. Categorizing someone as either young or old occurs in less than a second.

- 2. TRUE or FALSE. A stereotype is a set of beliefs about the members of a social group.
- 3. TRUE or FALSE. All stereotypes are negative.
- 4. TRUE or FALSE. Stereotypes contain more situational than dispositional content.
- 5. TRUE or FALSE. The ultimate attribution error occurs when we hold outgroup members more responsible for the behavior than ingroup members.
- 6. TRUE or FALSE. Social categories that are accessible—that we use often—take precedence over those we use infrequently.
- 7. TRUE or FALSE. Automatic stereotyping is inevitable.
- 8. TRUE or FALSE. People who believe in a just world tend to assume that poor people are victims of unemployment.
- 9. TRUE or FALSE. Stereotypes cause us to assume that groups (e.g., men and women) are more different than they actually are.
- 10. TRUE or FALSE. Research on hypodescent shows that it takes more evidence to categorize a mixed-race person as White than it does to categorize the person as Black.

Short Answer

- 1. Using one of the factors that guides social categorization (perceptual similarity, accessibility, or perceived threat), explain how you would categorize a person who walks with a cane or walker.
- 2. Give an example of a group that is positively stereotyped and describe the stereotypical beliefs held about members of that group.
- 3. What are 2 consequences of stereotyping for our perceptions of others?
- 4. What is hypodescent? How does it affect our perceptions of mixed-race people?
- 5. Why do you think it is harder to identify our outgroups than our ingroups?

Essay

- 1. Referring to the concept of solo status, discuss how school uniforms affect social categorization of students by other students and by teachers.
- 2. Show how a stereotype is both a useful cognitive tool and a source of prejudice.

- 3. Explain how subtyping works and why it enables stereotypes to persist.
- 4. Asian Americans are often thought of a the "model minority". Discuss the source of that label, and why being positively stereotyped may be as limiting as being negatively stereotyped.
- 5. Discuss how we use stereotypes about others to define ourselves.

ANSWERS

Multiple choice

- 1. A
- 2. C
- 3. C
- 4. B
- 5. B
- 6. D
- 7. B
- 8. B
- 9. D
- 10. C
- 11. A
- 12. C
- 13. D
- 14. C
- 15. B
- 16. A
- 17. D
- 18. B
- 19. C

20. A True-False

- 1. True
- 2. True
- 3. False
- 4. False
- 5. True
- 6. True
- 7. False
- 8. False9. True
- 10. True