 SEQ CHAPTER \h \r 1Chapter 1
Introducing the Concepts of Stereotyping, Prejudice, and Discrimination

Classroom Activities
1. We highly recommend using a values clarification exercise on the first day of class. Miriam Ma’at-Ka-Re Monges (1998) has developed such an exercise for a multicultural class. Students are encouraged to discuss five possible values and choose what they believe is the most important value of such a course. This exercise is applicable to a stereotyping and prejudice course and is available in Singelis, T. M. (1998) (Ed.). Teaching about culture, ethnicity, and diversity (pp. 3-7). Thousand Oaks, CA: Sage.
2. It is important to set the tone for class discussion, which can easily become difficult to manage. One possibility is to have the class set discussion rules. Another is to review listening skills with the students. You might also ask students to work in groups and role play positive and negative responses to mock students’ comments. Here are some example comments that were controversial in our own classes:

a. Student A: I’m not anti-Catholic, but I just don’t think Catholics are Christians. They worship false idols and pray to Mary instead of directly to God. I’ve heard they have to ask the priest to say all their prayers for them.

b. Student B: How can a gay person be Republican? The conservative Republicans are the ones proposing all the laws against homosexuals.

c. Student C: Let’s face it, men are responsible for all the violence in the world. You don’t see women starting wars or beating each other up.

d. Student D: The Jewish people should have left Germany as soon as they heard about what was happening in the concentration camps. I just don’t understand why they didn’t.
3. Christian Crandall and colleagues (Crandall, Eshleman, & O’Brien, 2002) have identified which prejudices are socially approved and disapproved. Their research results are discussed in Chapter 10. However, this is a good time in the class to ask students to make similar judgments. You might ask students, for example, to rate the groups Crandall et al. found to have the highest and lowest approval ratings using their categorization method (i.e., definitely okay to have negative feelings about this group, maybe okay, definitely not okay.) Results can be compared to Crandall et al.’s findings. Discussion can focus on why some groups are acceptable whereas others are not and the commonalities among the “acceptable” and “unacceptable” groups.
4. Jeffrey Mio (personal communication) conducts a cultural activity wherein students are instructed to “Match up with a partner. Every time you pin your partner's thumb for three seconds, you get a piece of candy. Keep count.” After 30 seconds students stop and count the numbers of candy they earned. What is important is that students from individualistic cultures inevitably turn this activity into a competition. However, Mio points out that the person they thumb wrestled with was called a “partner” not an “opponent” and that there was no limit on the number of pieces of candy each person could earn. Discussion focuses on the reasons why this activity becomes a competition and what this tells us about cultural influences on people’s behavior.

5. a) Have students think about creating a traditional family tree. What assumptions underlie the creation of such a tree (e.g., one, lifetime heterosexual marriage that produces children, no step- or half-siblings)? A typical family tree chart can be found at http://c.ancestry.com/pdf/trees/charts/anchart.pdf. How easy or difficult would it be for your students to create such a tree for their own family? How would they react if they were asked to complete this tree as an assignment?

b) Have students create a cultural genogram. Yoko Totsuka developed this activity based on:

Hardy, K.V. & Laszloffy, T. (1995) The cultural genogram: Key to training culturally competent family therapists. Journal of Marital and Family Therapy, 21(3): 227-237.
Students draw out their family of origin, extending it to at least three generations. Different symbols are used to denote individuals and their relationships. For example, circles are used for women, squares for men, and X denotes someone who is deceased. A line connecting 2 people denotes marriage and a dotted line denotes an unmarried relationship. A descending line denotes offspring, and a kite symbol denotes adoption. Once the basic diagram is constructed, cultural factors are marked (e.g., race/ethnicity/migration history, gender roles, social class, sexual orientation, and disability). A coding system (such as colors) can be used to indicate different cultural factors. Next, closeness of the relationship is marked (e.g., wavy line for conflicted relationship, double line for closeness, triple line for over involvement or enmeshment, bar for relationship that has been cut off). Students then write a description of their culture of origin, discussing their ethnicity and race and who in their family influenced their sense of cultural identity. Possible points of discussion are how factors such as religion, sexual orientation, or social class influenced the family, the stereotypes others hold about the students’ cultural group, and personal experiences with discrimination based on their cultural group.

6. The “privilege walk” is such a commonly used exercise that it is difficult to know who deserves credit for its development. Several versions are available on the Web (simply Google “privilege exercise”). The general form of this exercise is to line students up and ask them to take a step forward each time a statement indicating privilege applies to them. Students see a visual representation of the cumulative effects of privilege. The set of statements can reflect privilege based on social class, ethnicity, sexual orientation, or gender. Regardless of which set is chosen, we find students want to discuss other groups that are privileged. For statements about other groups see:

Johnson, G. (2006). Privilege, power, and difference (2nd ed). Boston: McGraw-Hill.

McIntosh, P. (1989, July/August). White privilege: Unpacking the invisible knapsack. Peace and Freedom, 10-12.

Our own students are fairly homogenous, so we modify this exercise by assigning students to a social group (white male, black woman, lesbian, skin head racist, poor man). We find it interesting to include disliked, but relatively privileged groups. Other variations include awarding money to those to whom the statements apply and comparing the sums at the end of the exercise. You can also have students count the number of statements that apply to them. Be aware, however, than many students will have completed a version of this exercise; you may wish to ask about that in advance.
7. Have students imagine the class is having a picnic and their task is to bring a dish that represents their cultural background or ethnicity. What would they bring? Discuss how easy or difficult this decision was for them and why. Link the discussion to the concept of White privilege.

Assignments

1. Students can complete 5b as a paper and/or can make an oral presentation based on what they learned from the assignment.

2. Have students trace the history of miscegenation laws (prohibiting interracial marriage) in the United States. When was the first law passed? How common were they? What cultural factors influenced the decision to pass such laws? How were they affected by the increased immigration that occurred early in the 20th Century? Which Supreme Court cases led to the overturning of these laws (McLaughlin v. Florida, 1964, Loving v. Commonwealth of Virginia, 1967)? What cultural events preceded these decisions? Students could view the classic film Guess Who’s Coming to Dinner (1967) for one social commentary on interracial marriage from that period. Ask students to draw parallels between miscegenation laws and the current trend to legislate for and against gay/lesbian marriage (depending on the country or the locality within a country). What current cultural norms have influenced these legislative actions? What do they predict will happen to those laws in the future (e.g., is it more likely to be legal or illegal over time)? Why?

Readings for Debate/Discussion
1. Pierpoint, C. R., (2004, March 8). The measure of America: How a rebel anthropologist waged war on racism. New Yorker, 48-63.

This article offers a historical perspective on Franz Boas, considered the father of American anthropology, and his battle against the racism evident in that discipline in the late 1900s and beyond. The article provides an accessible overview of the history of eugenics and how scientific studies accepted at the time affected legislation such as U.S. immigration laws, Supreme Court decisions, and the Nazi eugenics laws of the 1930s.

2. Gould, S. J. (1996). The mismeasure of man. (Rev. ed.). New York: Norton.

In Chapter 2 (pp. 62-70), Gould points to racial prejudice in the thinking of historical figures such as Thomas Jefferson and Benjamin Franklin and discusses craniometry research used to demonstrate White’s superiority. Particularly compelling are the pictures comparing the “Negro” to the chimpanzee and gorilla. In Chapter 4 (pp. 142-151), Gould discusses scientific attempts to rank order social groups based on their evolutionary advancement and those scientists’ justification for concluding that “adults of inferior groups must be like children of superior groups” (p. 144).

Short Answer/Essay Questions
1. Define culture and explain how it influences stereotyping and prejudice.

2. Describe the development of the concept of race in Europe and the United States. Explain how that development is related to prejudice.

3. Define group privilege and give an example.

4. Alvin Poussaint refers to the impact of privilege on the unprivileged as “death by a thousand nicks.” Explain his reasoning.

5. Explain why members of privileged groups should be concerned about group privilege.
6. Explain how Walter Lippman’s description of stereotypes as “pictures in our heads” is consistent with modern researchers’ conceptions of stereotypes.

7. List the key aspects of stereotypes described in your text.

8. Define descriptive and prescriptive stereotypes and give an example of each.

9. Does the stereotype “Blacks can’t swim” have a kernel of truth? Explain your answer.

10. List two reasons people find members of other social groups threatening.

11. Explain why people who consider themselves unprejudiced can still harbor negative attitudes toward social groups.

12. Define interpersonal discrimination and give an example.

13. List two institutional policies that affected the U.S. response to Hurricane Katrina. Do you believe these policies stem from prejudiced attitudes? Explain your reasoning.

14. Define organizational discrimination and given an example.

15. Explain the role of power in cultural discrimination.

16. Explain the distinctions among stereotyping, prejudice, and discrimination.

17. Can people know the stereotypic beliefs associated with a social group and not be prejudiced? Explain your answer.

18. Can someone be racially prejudiced without being a racist? Explain your answer.

19. Distinguish between implicit and explicit prejudice.
20. Are some “isms” more serious than others? Defend your answer.

21. Some people have suggested that, with the election of Barack Obama as president, the United States has progressed beyond racism. Do you agree or disagree? Explain your answer.

22. List two reasons why social psychological research has focused more on White racism toward African Americans than on other forms of prejudice.

23. Is the concept of “Driving While Black” supported by research? Why or why not?

24. Choose a religious group and describe two stereotypes that are associated with that group. Explain how these beliefs about the group meet the definition of stereotypes.

25. List two stereotypes associated with social class. Explain how these beliefs meet the definition of stereotypes.
26. Distinguish between heterosexism and homophobia.

27. Older people, people with disabilities, and physically unattractive people often elicit feelings of pity in others. Do these responses constitute a form of prejudice? Explain your answer.
28. Define scientific racism and give an example of it from the history of psychology.

29. Describe the psychodynamic view of the origins of prejudice.

30. Distinguish between the structural-functionalist and the intergroup relations perspective on stereotyping.

31. Explain a cognitive theorist’s views about biased thinking.
32. Define and give an example of re-fencing.
33. Explain how evolutionary psychologists account for prejudice and discrimination. Describe one problem with this perspective.

34. What is ethnocentrism, and how does it relate to evolutionary theorists’ views about stereotyping and prejudice?

35. Which theoretical perspective do you think best explains prejudice? Explain your answer.
Multiple Choice

1. José looks across the room and notices another student. According to research on person perception, what information is José likely to notice first about that person?

a. the person’s sex

b. what the person is doing

c. whether the person is attractive or not

d. All of the above are equally likely to be noticed.
Answer: a, p. 2

2. Which of the following does research suggest about our views of other ethnic groups?

a. Once a group is negatively stereotyped, those stereotypes almost never fade or change.

b. External events or the public actions of a few group members can greatly increase negative attitudes toward members of that group.

c. Because racial categories are biologically determined, we have accurate beliefs about which individuals belong in which racial category.

d. Whites have always been and probably always will be the dominant group in terms of power and status.

Answer: b, pp. 3-4

3. According to your textbook, race is a

a. clearly defined biological category.

b. concept that has never been considered scientifically meaningful.

c. neutral categorization system that is sometimes misused by biased individuals.

d. socially constructed category which is often supported by law.
Answer: d, p. 5
4. Racial categories such as “Asian,” “Black,” “Hispanic,” and “White” are
a. biological facts.
b. universally agreed-upon.
c. fluid and arbitrary.
d. useful sources of information about people.
Answer: c, p. 6
5. The concept of culture is important for understanding prejudice and discrimination because
a. culture provides a means of transmission of shared beliefs about groups.
b. the pervasiveness of culture makes it difficult to be aware of culturally determined prejudices, stereotypes, and privileges.
c. culture reinforces the use of race and other social categories.
d. culture does all of the above.
Answer: d, p. 6
6. When Whites are turned down for credit, they rarely wonder whether the decision was based on their race. This illustrates the idea of

a. group privilege.

b. group superiority.

c. race-based denial.

d. counterstereotypic behavior.
Answer: a, p. 7
7. Group privilege

a. is experienced only by White males.

b. can be based on race, sex, or sexual orientation.

c. is often overused as an excuse by people of color for their inappropriate behavior.

d. is an earned favored state.
Answer: b, p. 7
8. An unearned favored state conferred simply because of one’s race, gender, or sexual orientation is referred to as

a. racism.

b. equity.

c. group privilege.

d. group favoritism.
Answer: c, p. 7
9. Alvin Poussaint used the metaphor “death by a thousand nicks” to describe the impact of

a. privilege on the unprivileged.

b. sexual harassment.

c. racial discrimination in the court system.

d. interpersonal discrimination.
Answer: a, p. 7
10. Group privilege

a. has a small, but relatively unimportant effect on the experience of minorities.

b. can result in interpersonal, but not institutional discrimination.
c. has a cumulative, negative impact on minorities that is difficulty to document, but nevertheless powerful.

d. affects people of color, but not White women.
Answer: c, p. 7
11. According to Allan Johnson (2006), the effects of privilege are difficult to override
a. because it is impossible to be privileged without withholding the benefits members of the dominant group enjoy from the minority group.

b. unless challenged privileges perpetuate themselves.
c. because those who have privileges are usually unaware of them and take them for granted.

d. all of the above
Answer: d, p. 8
12. Who proposed that stereotypes are ”pictures in our heads?”

a. Gordon Alport

b. Adolf Hitler

c. Theodore Adorno

d. Walter Lippman
Answer: d, p. 9
13. Organized beliefs and opinions about the characteristics of members of various groups that are held in common by members of a group are

a. stereotypes.

b. attitudes.

c. prejudices.

d. discrimination.

Answer: a, p. 9

14. Which of the following is a not a key aspect of stereotypes?

a. Stereotypes come from shared beliefs that are an integral part of one’s culture.

b. Group members generally agree about the content of a group stereotype.

c. To be considered stereotypic, a belief about a group must be negative.

d. Stereotypes are based solely on inaccurate information about social groups.

Answer: c, p. 9

15. If a research participant is asked to list the characteristics she associates with women, that list would best be described as

a. accurate.

b. descriptive.

c. prescriptive.

d. prejudiced.

Answer: b, p. 10

16. Descriptive stereotypes tell us what group members __________; prescriptive stereotypes tell us what group members _____________.

a. are like; should be like.

b. should be like; are like.

c. must be like; might be like.

d. might be like; must be like.

Answer: a, p. 10

17. A father buys only trucks for his son and only dolls for his daughter, based on his belief about what toys children of a particular sex should be playing with. This is an example of

a. a descriptive stereotype.

b. the kernel of truth.

c. stereotype rigidity.

d. a prescriptive stereotype.

Answer: d, p. 10
18. Positive stereotypes

a. are so rare that researchers do not study them.

b. are more accurate than negative stereotypes.

c. favor a particular group over another.

d. all of the above

Answer: c, p. 10

19. ___________ is an attitude directed toward members of some group, based solely on their membership in that group.

a. Discrimination

b. Negative affect

c. Prejudice

d. Stereotyping

Answer: c, p. 11

20. Which of the following is true about our emotional reactions to group members?

a. Positive stereotypes generally produce neutral emotional responses.

b. People can have ambivalent emotional responses to social group members.

c. Emotional responses are strong, so people are always aware that they have them.

d. All of the above are true.

Answer: b, p. 11

21. Which of the following factors is most influential in determining how a person treats members of a social group?

a. the person’s evaluation of the social group

b. the person’s beliefs about the social group

c. the person’s personality characteristics

d. the stereotypes the person holds about the social group

Answer: a, p. 11

22. Emotional reactions to social groups can originate from

a. seeing a group as a threat to their own group.

b. personal contact with members of another group.

c. personal characteristics that make people chronically intolerant of other groups.

d. all of the above.

Answer: d, p. 12

23. ____________ is behavior directed toward social groups who are the object of prejudice.

a. Discrimination

b. Intentionality

c. Prejudice

d. Stereotyping

Answer: a, p. 12

24. A White person choosing not to sit next to a Black person on a bus, even when it is the only seat available, is an example of ___________.

a. prejudice

b. stereotyping

c. narrow-mindedness

d. discrimination

Answer: d, p. 12

25. Discrimination based on people’s personal beliefs about, evaluation of, and behavior toward members of other groups is called ______________ discrimination.

a. emotion-based

b. interpersonal

c. institutional

d. prejudice-based

Answer: b, p, 13

26. Refusing to let a girl play sports because girls are emotional and cannot take the stress of competition is an example of

a. interpersonal discrimination.

b. institutional discrimination.

c. emotion-based discrimination.

d. stereotype accuracy.

Answer: a, p. 13

27. Organizational discrimination stems from

a. the stereotypes held by members of an organization.

b. rules and policies that have discriminatory effect.

c. White male domination of corporate and governmental hierarchies.

d. all of the above.

Answer: b, p. 13

28. Institutional discrimination is characterized by

a. negative behavior toward any social group.

b. beliefs about group superiority that are sanctioned by governing bodies.

c. the refusal to interact with members of other social groups.

d. negative behavior that is universally accepted.

Answer: b, pp. 15-17

29. Which of the following is not an example of institutional discrimination?

a. laws that define marriage as a union between a man and a woman only

b. school segregation

c. a taxi driver refusing to pick up a Black person who is hailing a cab

d. the relatively unavailability of Hispanic characters on television sitcoms

Answer: c, pp. 15-17

30. The powerful group establishes and maintains its dominance by rewarding those values that correspond to its views and punishing those values that do not. This is the definition of

a. individual discrimination.

b. institutional discrimination.

c. cultural discrimination.

d. White privilege.

Answer: c, p. 17
31. Cultural discrimination

a. results in the marginalization of minority groups’ cultural heritage.

b. is rarely formally endorsed or recognized by a culture.

c. can be easily recognized by both dominant and minority groups.

d. all of the above
Answer: a, p. 17

32. Cultural discrimination and institutional discrimination are similar in that they

a. only influence the attitudes and behavior of White people.

b. are obvious to everyone.

c. are difficult to recognize.

d. have only positive effects on members of majority groups.

Answer: c, p. 18
33. Which of the following is true about the relationships among stereotyping, prejudice, and discrimination?
a. Individuals who can identify a group stereotype are usually prejudiced toward that group.

b. Stereotypic beliefs can be activated without a person’s awareness.
c. Stereotypes almost always influence our behavior toward members of the stereotyped group.
d. Consciously held stereotypic beliefs are more harmful than unconsciously held stereotypic beliefs.
Answer: b, p, 19
34. Reactions toward groups or individuals that are outside conscious awareness are called

a. conscious prejudices.

b. explicit prejudices.

c. controlled prejudices.

d. implicit prejudices.
Answer: d, p. 19
35. Prejudices that people are aware of and can easily describe are called

a. unconscious prejudices.

b. explicit prejudices.

c. acknowledged prejudices.

d. implicit prejudices.
Answer: b, p. 19
36. According to your textbook, “isms”

a. are powerful beliefs that affect members of the dominant and nondominant groups similarly.

b. are based on stereotypes, but not on prejudice.

c. are rooted in a belief system that is based on group superiority and domination.

d. all of the above
Answer: c, p. 20
37. Which of the following is least likely to be studied by social psychologists?

a. Blacks’ stereotypes about Whites.

b. Men’s stereotypes about women.

c. Whites’ stereotypes about people of color.

d. Heterosexual’s stereotypes about gays.
Answer: a, p. 21
38. Why has prejudice and discrimination by Whites against African Americans received the most research attention?

a. The institution of Black slavery in the U.S. lasted for a long period in our history.

b. Anti-Black prejudice appears to be stronger than prejudice against other groups.

c. Anti-Black prejudice has changed from blatant to subtle racism.

d. All of the above are true.
Answer: d, p. 21
39. The idea that people of color are more likely to be pulled over for traffic violations, compared with Whites

a. has been discounted by research.

b. happens occasionally, but not systematically.

c. has yet to be explored in the court system.
d. may be rooted in the belief that people of color are more likely to commit crimes than are Whites.
Answer: d, p. 22
40. Researchers have found that grocery stores located in poorer neighborhoods stock less healthy foods than stores located in wealthier neighborhoods. This practice is an example of

a. classism.

b. interpersonal discrimination.

c. commercial racism.

d. hostile prejudice.

Answer: a, p. 23
41. Maria believes that heterosexuals deserve to have partner insurance benefits, but gays and lesbians do not. Her beliefs reflect

a. intragroup bias.

b. White privilege.

c. heterosexism.

d. sexism.
Answer: c, p. 24
42. The component of gender-based prejudice that portrays women as weak, vulnerable, and needing protection is called _________ sexism.

a. hostile

b. patronizing

c. privilege-based

d. benevolent

Answer: d, p. 24
43. People’s attitudes toward Persons with Disabilities (PWDs)
a. are always negative.
b. have little effect on the self-concept of those PWDs.
c. often lead to their feeling discomfort in the presence of PWDs.
d. represent a neglected area of research on prejudice.
Answer: c, p. 25.
44. When scientists interpret (or misinterpret) research results try to prove the superiority of one racial group over another, they are practicing what is called

a. eugenics.

b. scientific racism.

c. White supremacy.

d. fair practice empiricism.
Answer: b, p. 26
45. Which of the following is true about the social psychological study of stereotyping and prejudice?

a. Exploration of research questions has largely been historical.
b. Most social psychological research on this topic is conducted in the United States and Western Europe.

c. Cultural factors play a small role in the questions that have been examined thus far.
d. The study of stereotyping has been influenced by historical events, but the study of prejudice has not.
Answer: b, p. 26
46. The idea that researchers viewed prejudice as a natural response to “backward” people is known as

a. White political domination.

b. social dominance theory.

c. group privilege.

d. scientific racism.
Answer: d, p. 27
47. Which statement best describes the psychological view of prejudice today?

a. Prejudice is a social norm.

b. Prejudice is irrational and unjustified.

c. Prejudice is an inevitable outcome of normal thought processes or evolution.

d. Prejudice is an unconscious defense.
Answer: c, p.27
48. Which statement best describes the psychological view of prejudice after WWII (the 1950s)?

a. Prejudice is an expression of pathological needs.

b. Prejudice is irrational and unjustified.

c. Prejudice is an inevitable outcome of normal thought processes or evolution.

d. Prejudice is an unconscious defense.
Answer: a, p. 27
49. Which statement best describes the psychological view of prejudice during the Black civil rights movement?

a. Prejudice is an unconscious defense.

b. Prejudice is irrational and unjustified.

c. Prejudice is an inevitable outcome of normal thought processes or evolution.

d. Prejudice is a social norm.
Answer: d, p. 27
50. The idea that prejudice can be explained by universal psychological processes such as defense mechanisms is based on

a. scientific racism.

b. psychodynamic theory.

c. sociocultural theory.

d. evolutionary psychology.
Answer: b, p. 28
51. The idea that people symbolically transfer negative behaviors onto others, especially as a result of chronic social frustration, is referred to as

a. frustration/aggression.

b. authoritarianism.

c. scapegoating.

d. negative transference.
Answer: c, p. 28
52. People with _________________ are said to be predisposed to do and believe whatever their leader tells them.

a. an authoritarian personality

b. scapegoating tendencies

c. high group identity

d. a racist ideology
Answer: a, p.28
53. According to functional attitude theory,

a. all people who hold a particular attitude generally do so for the same reason.

b. prejudiced beliefs are usually based on past interactions with group members.
c. a particular attitude can provide a self-esteem boost for some and a source of personal identity strength for others.

d. right wing authoritarians are more prejudiced than left-wing authoritarians.
Answer: c, p. 28
54. The perspective that stereotypes are provided by the culture and that the patterns of these stereotypes are consistently linked to prejudice across time and region of the country is called

a. scientific racism.

b. psychodynamic theory.

c. sociocultural theory.

d. evolutionary psychology
Answer: c, p. 29
55. The idea that society conveys the “proper” attitudes and beliefs people should hold is known as the

a. conflict perspective.

b. psychodynamic view.

c. evolutionary perspective.

d. structural-functionalist view.
Answer: d, p. 29
56. The idea that society is comprised of groups with different values and interests and that individuals adopt the viewpoint of their particular subgroup is known as

a. subtyping.

b. conflict perspective.

c. psychodynamic view.

d. structural-functionalist view.
Answer: b, p. 29
57. The theory that proposes that our stereotypes emerge from observations about individuals in various social roles is known as

a. the structural-functionalist view.

b. sociocultural theory.

c. social role theory.

d. observational theory.
Answer: c, p. 29
58. Men are more likely to occupy high status employee roles than are women. Because people view men in these high status roles, they conclude that all men have the characteristics of high status employees. This process is explained by

a. social role theory.

b. sociocultural theory.

c. observational theory.

d. the structural-functionalist view.
Answer: a, p. 29
59. The idea that prejudice derives from perceptions of competition with other groups is

a. intergroup relations theory.

b. conflict theory.

c. cognitive theory.

d. psychodynamic theory.
Answer: a, p. 29
60. The perspective that prejudice and discrimination are universal and inevitable is held by proponents of

a. cognitive theory.

b. conflict theory.

c. intergroup relations theory.

d. psychodyanmic theory.
Answer: a, p. 30
61. The theory that proposes that people want to have a positive self-identity, a large part of which is made up of group identity, is

a. cognitive theory.

b. intergroup relationship theory.

c. social identity theory.

d. psychodynamic theory.
Answer: c, p. 30
62. Cognitive theorists believe that

a. certain personality types are more likely to be prejudiced than others.

b. people need to reduce a complex stimulus world to a manageable level.

c. society conveys the “proper” attitudes and beliefs people should hold.

d. some humans use biased processing whereas others do not.
Answer: b, p. 30
63. A basic premise of evolutionary psychology is that all behavior derives from psychological mechanisms that evolved to

a. ensure group superiority.

b. promote the survival of the human species.

c. encourage aggression.

d. minimize complex information processing.
Answer: b, pp. 31-32
64. Ethan believes his fraternity brothers are better than members of any other fraternity on campus. His belief reflects

a. group privilege.

b. authoritarianism.

c. fear of the unknown.

d. ethnocentrism.
Answer: d, p. 33
65. The evolutionary perspective

a. is one of the earliest theories of prejudice.
b. states that ethnocentrism is more central to survival than promotion of cooperation and fairness.

c. holds that ethnocentrism is a human universal.

d. all of the above
Answer: c, p. 33
14
15

