Name:__Date:______________Per:_________
Social Psychology CH 14		Clicker Questions
1. John F. Kennedy’s Bay of Pigs failure was caused in large part by
a. Brainstorming
b. Group cohesion
c. Groupthink
d. Deindividuation
e. Diffusion of responsibility

2. Solomon Asch is most famous for his research on
a. Conformity
b. Obedience
c. Compliance
d. Cohesion
e. Polarization

3. The Stanford Prison experiment was a prime example of which of the following concepts?
a. Conformity
b. Compliance
c. Obedience
d. Cohesiveness
e. Identification

4. According to the theory of cognitive dissonance, attitudes are changed because:
a. We are rewarded by society when our beliefs coincide with the majority.
b. Logical arguments compel us to alter our attitudes.
c. Emotionally persuasive arguments motivate us to change our thought process.
d. A state of tension motivates us to change our cognitive inconsistencies by making our beliefs more consistent
e. When our beliefs and behaviors are too similar it causes an unpleasant psychological state of tension.
5. A person who agrees to a small request initially is more likely to comply with a larger demand later. This describes which phenomenon?
a. Door-in-face effect
b. Foot-in-door effect
c. Low-ball technique
d. High-ball technique
e. Door-in-foot technique

6. In Milgram’s experiment, subjects who gave large shocks rationalized that they were not personally responsible for their actions. This raises questions about our willingness to commit inhumane acts as a result of :
a. Coercive power
b. Expert influence
c. Obedience to authority
d. Conformity to group pressure
e. Individual compliance

7. Which of the following was a factor in determining the degree of obedience in Milgram’s series of experiments?
a. Distance between the teacher and the learner
b. Tone of voice of the teacher
c. Whether or not the teacher was male or female
d. Whether or not the teacher was expert in his or her field
e. The age of the teacher

8. In a situation in which an individual is having a seizure on the street, helping could be inhibited by which of the following concepts?
a. Groupthink
b. Social comparison theory
c. Risky shift
d. Diffusion of responsibility
e. Compliance

9. When making a “fundamental attribution error,” we tend to overestimate the importance of ____________when judging the behaviors of others.
a. Situational factors
b. Personal factors
c. Gender
d. Intelligence
e. Age

10. Through his experiments, Solomon Asch was able to demonstrate that
a. People will always conform in a group setting
b. Obedience to authority is determined by the perceived power of the authority figure.
c. Size of majority does not influence how many people will conform
d. Compliance occurs in large groups.
e. Lack of unanimity greatly reduces the pressure to conform.

11. One reason why many groups have some form of initiation rites and rituals is to have
a. Group norms
b. Deindividuation
c. Group cohesion
d. Task-oriented groups
e. Socially oriented groups

12. The Lapierre experiment proved that
a. People’s behavior usually corresponds with their attitudes.
b. People’s attitudes do not necessarily reflect their behavior
c. People tend to lie when asked to fill out a survey
d. People are obedient in front of any person of authority.
e. Most people conform because of fear of embarrassment.

13. Mary rewrote her paper at the suggestion of her professor, even though she did not agree with the suggestions. This is an example of
a. Obedience
b. Conformity
c. Compliance
d. Diffusion
e. Cognitive dissonance

14. Which of the following scenarios is an example of deindividuation?
a. Cindy finds that working in her group brings high levels of performance compared to students who work alone.
b. Mindy forms a study group because she wants academic help. Social support, and motivation.
c. Amy has a poor running performance in competition; she performs even worse in front of a larger crowd.
d. Torrie honks her horn loudly for quite a while because she has little chance of being personally identified.
e. Jamie does not help the girl being attacked because the other bystanders are taking little action.

15. When group discussions change individuals’ judgments, it is known as
a. Risky shift
b. Groupthink
c. Group polarization
d. Social comparison
e. Group cohesion

16. Which of the following examples best illustrates a way to avoid groupthink from occurring?
a. Choose a group captain to make all the final decisions.
b. Allow the group’s members the freedom to express differing opinions.
c. Have every group member come in with a specific idea to bring to the table.
d. Only allow one person in the group to speak at a time.
e. Make the group socially oriented before making any final decisions.

17. After Jean was told by one of her professors that she would never succeed in law school, she stopped reading and completing her assignments. Eventually Jean did drop out of law school. This is an example of
a. Self-fulfilling prophecy
b. Self-serving bias
c. Social loafing
d. Groupthink
e. Diffusion of responsibility

18. In the presence of the largest crowd she has ever seen, Heather gives her finest piano performance. This is an example of
a. Group cohesion
b. Deindividuation
c. Group polarization
d. Social inhibition
e. Social facilitation

