

10. Name one strength and one weakness of this study

a.

b.

11. Discuss one ethical issue with this study (discuss any issues that might have been involved or that were avoided – i.e. what was done improperly according to ethical guidelines?):

12. Discuss one recent application of the research from this study:

Study #37 – THE POWER OF CONFORMITY

1. Who is responsible for this study?

2. What are social norms?

3. Briefly describe the method. What do you think you would have done?

4. What were the results of the study?

5. Why were Asch's results so important?
 - a.

 - b.

6. What are the four other factors that affect conformity?
 - a.

 - b.

 - c.

 - d.

7. What is the criticism of Asch's study?

8. What is the argument against this criticism?

9. What are the results of Bond and Smith's study?

Study #38 – OBEY AT ANY COST

1. Who is responsible for this study?
2. What is Milgram's main proposition?
3. Briefly describe the shock generator:
4. How many people were active in each experiment session, and what were their roles?
5. How did Milgram measure the subjects' behaviors?
6. What were the results of the study?
7. What behaviors did the subjects display while administering painful shocks?
8. What were some of the rationales that subjects gave for their behaviors?
9. What are the three factors that affect conformity?
 - a.
 - b.
 - c.

10. State two criticisms of this study:

a.

b.

Study #40 – TO HELP OR NOT TO HELP

1. Explain the case that brought about research in this area.

2. Who are the psychologists associated with this research?

3. What is the theory that these psychologists are testing?

4. Briefly explain how they tested this theory.

5. Briefly explain the results of their experiment.

6. Explain the terms diffusion of responsibility and evaluation apprehension.
 - a. Diffusion of responsibility:

 - b. Evaluation apprehension:

7. What are the five steps a person goes through before deciding to help?
 - a.

 - b.

 - c.

 - d.

 - e.

