PSYCH 290 –Fall 2002

STUDY GUIDE FOR MIDTERM #3

General Guidelines

 You are responsible for the material covered in:

1. lectures : I very strongly advise you that you print all the lecture slides from the course web-page (be also aware that not everything I have said in lecture is on the slides). Try to integrate what is on the slides and your class notes into a coherent story. Note: you don’t need to know theorists’ birth-death dates and other pseudo-trivial details like that (but be able to place a particular person, theory, or idea in a historical context).

2. textbook: focus on chapter sections indicated below

3. movies: know only the 4-5 general, main ideas behind them

4. reader articles (Benet-Martinez & Waller, 1997; Hong et al., 2000): study each article by summarizing its main points/conclusions in ‘one’ page side–that is as much as you need to know! (notice that these articles were covered extensively in lecture, and those ideas presented in class and the most important ones)

Format of exam: 36 multiple-choice questions plus 1 true/false or matching questions and 1 short-answer question

Exams will be passed around exactly at 1:05 PM and picked up exactly at 1:55 PM

Bring the following to the exam: 2 pencils, 2 pens, and 1 eraser

Please, don’t hesitate to contact me or the GSIs if you have any last minute question (we will all try to read e-mail this weekend).

Textbook Material

You are responsible for the sections indicated below: (Note: the good news for you is that, with some exceptions, the sections below cover ideas that largely overlap with the lecture material --try to integrate both sources as much as you can).

Chapter 14: Biological basis of traits and temperament

Pages 494-502 (ignore figure 14.2), 510-524

Chapter 15: Personality in its social context

Pages 529-531, 553

Chapter 16: Situationist critique of personality

Pages 565-566, 582-585

Chapter 17: Social structure and culture as contexts

Pages 616 (Culture and Personality heading)-621, 627-631

 MUCHISIMA BUENA SUERTE !!

MIDTERM 2 LOCATIONS:

1324 EAST HALL

Sections 6 & 9 (Joyce Pang)

Sections 3 & 4 (Jenny Churchwell)

170 DENNISON

Sections 2 & 5 (Michelle Segar)

