CHAPTER 17

30 MCQ questions

1) Which one of the following statements about attitudes and attributions do we know to be true?

a) Attitudes indirectly or directly affect behaviour in virtually every social interaction. 

b) Attribution theory is an important field of investigation in cognitive psychology.

c) Attribution theory refers to our tendencies to like or dislike something.

d) The Austrian psychologist Fritz Heider saw the attribution process as an esoteric component of human thinking.

2) Which of these assertions is NOT the case in terms of social cognition?

a) Attitudes and attributions summarize vast amounts of information from our complex social world. 

b) Many of the concepts and experimental methods central to the field of attitude research have been borrowed from work in cognitive psychology.

c) Social cognition focuses on the perception and processing of physical stimuli. 

d) Social cognition is concerned with the perception and processing of social objects.

3) Identify the INCORRECT statement about measuring attitudes:

a) An attitude can be recorded directly. 

b) Attitudes can be expressed through many behaviours. 

c) One approach to the study of attitudes is to examine one or more specific behaviours that are seen as directly reflecting attitude. 

d) One approach to the study of attitudes is the self-report questionnaire, which asks participants to express their attitude towards the particular object. 

4) An important feature of attitudes is their ability to sum up several types of psychological information. But which of the following is NOT part of the three components model of attitude structure?

a) Feelings.

b) Beliefs.

c) Intelligence. 

d) Behaviour.

5) Which of the following can be said to be true about the effects of beliefs?

a) Persuasive messages such as advertisements cannot change people’s attitudes. 

b) There is likely to be no difference in attitude towards a certain group between those who received positive information about them and those who received negative information.

c) Second-hand information about others cannot have a powerful effect on our attitudes.

d) Interventions to tackle prejudice encourage direct, positive interactions to change beliefs and reduce the prejudice. 

6) When we think about the effects of feelings on attitudes, which of the following must be true? 

a) Many advertisements link their product with positive feelings rather than focus on concrete information, but this technique has, as yet, been unsupported by research. 

b) Research has been unable to unearth whether people come to like objects that are paired with positive stimuli more than those that are paired with negative stimuli.

c) Objects that are presented with positive stimuli later elicit more positive attitudes. 

d) None of the above.

7) Ever since the beginning of attitude research, investigators have puzzled over the relation between attitudes and behaviour. Which of the following is true when it comes to measuring the attitude–behaviour link?

a) Early findings raised some doubts about the ability of attitudes to predict behaviours. 
b) LaPiere’s (1934) study into American prejudice against the Chinese revealed strong relations between attitudes and behaviour.

c) Studies subsequent to LaPiere’s early research have not used such stringent procedures.

d) Until 1982, researchers still found only weak relations between attitudes and behaviour.

8) Select the two INCORRECT statements from those given below, in relation to Fishbein and Ajzen’s (1975) and Weigel and Newmann’s (1976) work on attitude–behaviour correlations:

a) Fishbein and Ajzen felt that past research often failed to measure a behaviour that directly corresponded to the attitude being measured. 

b) To better measure ‘general’ behaviour, Fishbein and Ajzen proposed the single-act criterion. 

c) Weigel and Newmann found much stronger attitude–behaviour relations by taking an average measure of all of the behaviours, rather than any single behaviour.

d) The multiple-act criterion involves measuring a large number of behaviours both relevant and irrelevant to the general attitude being studied. 

9) There are many influences that can affect our social behaviour, making it very difficult to predict. But which of the following is NOT true?

a) Ajzen developed a model of attitude–behaviour relations which claimed that actual behaviour is influenced by behavioural intentions.
b) Behavioural intentions are defined as intentions to perform or not to perform a specific behaviour.
c) According to Ajzen’s theory of planned behaviour, when attitudes and subjective norms support a target behaviour, and perceived control over the performance of the behaviour is high, intentions to perform the behaviour should be stronger.

d) Research has made it clear that all important predictors of behaviour are encompassed by the theory. 

10) According to Fazio (1990): (please highlight all correct answers)

a) Attitudes often influence behaviour through a spontaneous process. 
b) When attitudes are accessible, they come to mind before we see the attitude object.

c) If an attitude doesn’t come to mind, it doesn’t influence our behaviour. 

d) Attitudes exert a stronger influence on behaviour when they are accessible than when they are difficult to retrieve. 

11) Highlight the FALSE answer:

a) Attitude functions can be defined as the psychological needs that attitudes fulfil.

b) The sartorial adjustment function provides the basis for the entire fashion industry. 

c) In the earliest model of attitude change, Hovland, Janis and Kelley (1953) suggested that persuasive messages change people’s attitudes when they highlight some incentive for this change. 

d) Hovland et al.’s (1953) theory suggests that processing of any message must occur in at least three stages if it is to be successful. 

12) According to Hovland, Janis and Kelley’s (1953) theory of attitude change, which of the following is NOT a stage in the processing of a successful message?

a) Paying attention to the message.

b) Considering all aspects of the message. 

c) Comprehending the message.

d) Accepting the message’s conclusions.

13) Which of the following statements apply to both the elaboration likelihood model AND the heuristic–systematic model? (Please highlight all correct statements.)

a) Both are among the oldest models of persuasion.

b) Both predict that the effects of persuasive messages depend on people’s motivation and ability to think carefully about them. 
c) Both suggest that high personal relevance causes people to use environmental cues when the message arguments themselves provide no clear conclusions.
d) Both propose that motivation is high when the message is relevant to personal goals and there is no fear of being wrong. 
14) In terms of Heider’s (1958) and Jones and Davis’ (1965) early theories of attribution, which of the following statements is accurate?

a) Heider differentiated between two types of causal attribution – personal and situational. 

b) Heider noted that we tend to overestimate situational factors and underestimate internal factors when explaining behaviour.

c) Jones and Davis found that we tend to make a correspondent inference about another person when we are looking for the consequence of their behaviour.

d) According to Jones and Davis, the tendency to make correspondent inferences is motivated by our need to view people’s behaviour as unintentional yet predictable.

15) Which are true? According to Kelley’s (1967) covariation model of attribution: (please highlight all true answers)

a) People weigh up several factors when attributing causality. 

b) Before two events can be accepted as causally linked, they must co-occur. 

c) The covariation of events and behaviour must be assessed across two important dimensions: consistency and distinctiveness.

d) Different combinations of information always lead to the same causal attributions.

16) Which of these is true of the fundamental attribution error (FAE)?

a) The FAE is defined as the tendency to underestimate the role of internal factors, and to overestimate the role of external factors, in assessing behaviour.

b) Heider put forward a largely physiological explanation for the FAE.

c) Heider suggested that what we notice most in behaviour and communication is the person who is central to both. 

d) The FAE is so-called because it is fundamental to all cultures.

17) Which of the four statements below is NOT true of the actor–observer effect (AOE)?

a) We attribute other people’s behaviour to situational factors, and our own behaviour to dispositional factors. 

b) The AOE describes how we make behavioural attributions. 

c) Psychologists are more likely to attribute their clients’ problems to internal stable dispositions, whereas the clients are more likely to attribute them to situational factors.

d) There are several competing explanations for the AOE.

18) Below are some assertions about perceptual salience and situational information. But which is FALSE?

a) The perceptual salience hypothesis argues that actors and observers have different points of view. 

b) According to the perceptual salience hypothesis, actors make dispositional attributions for their own behaviour while observers make situational attributions for the same behaviour. 

c) The situational information hypothesis focuses on information.
d) According to the situational information hypothesis, actors have more information about the situational and contextual influences on their behaviour, including its variability and flexibility across time and place.
19) According to Weiner’s (1985, 1986) attributional theory of motivation and emotion, the attributions people make for success and failure elicit different emotional consequences, and are characterized by three underlying dimensions. But which of the following is NOT one of those dimensions?

a) The locus dimension refers to whether we attribute success and failure internally or externally.

b) The value dimension refers to whether the success or failure is important enough for us to invest emotion in it. 

c) The stability dimension refers to whether the cause is perceived as something fixed and stable or something changing and unstable.

d) The controllability dimension refers to whether we feel we have any control over the cause.

20) Regarding the depressive attributional style, which of the assertions below is INCORRECT?

a) The tendency to attribute negative outcomes and failure to internal, stable and uncontrollable causes is strongly associated with schizophrenia. 

b) The reformulated learned helplessness model of depression views the depressive attributional style as directly causing depression. 

c) It has been argued that the depressive attributional style is a symptom of depression.

d) In attributional retraining programmes, people with depression are taught to make more self-enhancing attributions.

21) The ultimate attribution error (UAE) demonstrates how the self-serving bias operates at the group level. Which of the following are also true of UAE? (Please highlight all true answers.)

a) We tend to make attributions that protect the group to which we belong. 

b) Intergroup relations shape the attributions that group members make for the same behaviour by those who are in-group and out-group members. 
c) In Hunter et al.’s 1991 study in Northern Ireland, Protestant students attributed their own group’s violence to external causes and the opposing group’s violence to internal causes, while Catholic students did not.
d) Research has shown that both men and women are more likely to attribute male success to ability and female success to effort and luck. 

22) Which, if any, of these are true? Attributions are: (please highlight all true answers)

a) Cognitive phenomena. 

b) Social phenomena. 

c) Cultural phenomena. 

d) None of the above.

23) Which TWO of the following are INCORRECT in relation to social schemas?

a) Schemas are mental or cognitive structures that contain general expectations and knowledge of the world.
b) A schema contains abstract knowledge about a particular social object, rather than specific examples. 
c) A cognitive miser is someone who pays little heed to theories of social cognition. 
d) Schemas are used to simplify reality and facilitate processing.
24) Research into schemas has been applied to four main areas. But which one of the following is NOT one of the main types of schema?

a) Situational schemas. 

b) Person schemas.

c) Role schemas.

d) Self schemas.

25) Which of the following do we know to be true about prototype and exemplar-based models of social categorization? (Please highlight all true answers.)
a) In a prototype model, the more features an instance shares with other category members, the more quickly it is identified as a member. 

b) At any one time, people rely on either a prototype or exemplar-based model; a combination of both is not possible.
c) In an exemplar-based model, the category is represented by specific and concrete instances of that category. 
d) All of the above.

26) Which one is right? In the hierarchical structure of a category:

a) More specific categories of information lie at the top and more abstract and general categories at the bottom.
b) A sub-type may comprise a number of super-ordinates.
c) An example of a super-ordinate category could be ‘woman’. 
d) All information is processed at the same level of abstraction.
27) Highlight the INCORRECT option, relating to how schemas work. Schemas:

a) Are driven by theory.

b) Facilitate memory.
c) Use up a lot of energy. 
d) Are activated when an emotion is cued.
28) Which, if any, of the following statements about the continuum model of processing are correct? (Please highlight all correct answers.)

a) The continuum model of processing was put forward by Heider in 1970.

b) We use category-based processing when the data are relatively important.
c) A motivated tactician is the same as a cognitive miser.
d) None of the above. 
29) According to Devine (1989): (please highlight all correct answers)

a) In-depth processing is controlled, while category-based perception can occur automatically. 
b) The distinction between automatic and controlled processing can be applied to the activation of stereotypes. 
c) Stereotypes are automatically activated in everyone and are equally strong for high and low prejudiced people. 
d) Personal beliefs that challenge stereotypes are developed in equal measure by high and low prejudiced people.
30) Which of the following is FALSE, regarding recent studies into the activation of stereotypes?

a) Several studies support Devine’s claim that stereotypes of salient social groups are widely known and shared.

b) There is widespread support for the claim that stereotypes are automatically activated equally for everyone, regardless of their prejudice levels. 

c) According to some studies, stereotypes are not necessarily inevitable.
d) Recent studies have shown that people’s attitudes and values inhibit the activation of stereotypes, both consciously and unconsciously.

