[bookmark: _GoBack]Name _______________________________________
Summary of the Debates

	Nature/nurture

	Nature
· Behaviour caused by innate characteristics
· Determinist - all behaviour is inherited
Strengths
· Objective methods used
· Can show cause & effect
Weaknesses
· No control over own behaviour
· Reductionist
	Nurture
· Behaviour is determined by the environment
Strengths
· Allows for intervention programmes.
· Wide range of research methods used
Weaknesses
· Reductionist
· Harder to establish cause and effect

	Freewill/Determinism

	Determinism assumes that:
· behaviour controlled by forces outside your control
· Behaviour is predictable.
· Behaviour is controllable.
Strengths
· Emphasis on cause and effect
· Encourages interventions / therapies
Weaknesses
· Ignores free will over behaviour
· Behaviour is too complex and variable
· Doesn’t blame people for their behaviour
	Free will assumes that a person:
· has control over their behaviour
· is responsible for their own actions.
· behaviour is not predictable.
Strengths
· Individual responsibility.
· Emphasis on the individual.
· Suggests behaviour is free
Weaknesses
· Unscientific - behaviour can’t be predicted or objectively measured
· No clear definition of the term ‘free will’

	Reductionism/Holism

	Reductionism
· All psychological can be reduced to simple parts.
· Claims behaviour is predictable as it is determined by one factor.
Strengths
· Allows detailed look at components that affect behaviour.
· Explains certain types of behaviours
· Scientific and open to testing.
Weaknesses
· Over simplifies complex behaviours.
· Ignores other factors affecting behaviour.
	Holism
· Looks at the whole picture/ individual
· Useful when studying individuals
Strengths
· Looks at everything that may impact on behaviour.
· Considers more than one cause.
Weaknesses
· Non- scientific.
· Does not explain mental illness adequately.
· Over complicates behaviours which may have a simple explanation

	Individual/Situational Explanation

	Situational = Environment causes behaviour (e.g.; upbringing, poverty)
Strengths	
· Suggests that behaviour is predictable so cause and effect can be found.
· Behaviour can be changed by improving one’s environment.
Weaknesses
· Reductionist
· Tends to rely on observations
	Individual = Behaviour caused by a feature of the person (e.g. personality, genes)
Strengths
· Free will - gives people the responsibility to change themselves.
· Holism: Takes into account individual differences
Weaknesses
· Difficulties generalising
· Reductionist

	Usefulness of Research = research is useful if it (D.R.U.G.V.)
· develops therapies, interventions, preventative action or treatments
· provokes further research in the field
· progresses understanding beyond previous findings
· is generalisable to a wide population
· is valid so that results are accurate

	Ethical Considerations
Consent, Debrief, Confidentiality, Deception, Right to withdraw, Protection from Harm

	Conducting Socially Sensitive Research = Socially sensitive research can S.C.A.R.
Subject to social norms Controversial Able to shape the law / policy Risking stereotyping and prejudice

	Psychology as a science
Falsifiable, Objective, Replicable, Quantitative data, Experiment

	Ethnocentrism
· Severe ethnocentrism: belief that one’s own group (ethnic, social, cultural) is the most important
· Softer ethnocentrism: people from 1 certain culture find it difficult to think outside their own cultural experience
· Sampling may lack generalisability
· Research design / conclusions may makes sense to their own cultural group, but may have little meaning to other cultural groups.
Studying ethnocentrism helps to understand and prevent discrimination

Nature / nurture

	Nature/nurture

	Nature
· Behaviour caused by innate characteristics
· Determinist - all behaviour is inherited
Strengths
· Objective methods used
· Can show cause & effect
Weaknesses
· No control over own behaviour
· Reductionist
	Nurture
· Behaviour is determined by the environment
Strengths
· Allows for intervention programmes.
· Wide range of research methods used
Weaknesses
· Reductionist
· Harder to establish cause and effect

Outline what is meant by the nature / nurture debate in psychology. Use examples of research to illustrate your answer. [6]Writing structure
1. Point about the nature side of the debate
2. Explanation of this
3. Example of a study (Core or Key) which shows this
4. Point about the nurture side of the debate
5. Explanation of this
6. Example of a study (Core or Key) which shows this

___ __ __ __ _______________________________________ _______________________________________ _______________________________________ _______________________________________

Explain one strength and one weakness of claiming that behaviour is only due to nurture. Support your answer with reference to core studies. [8]Writing structure
1. State a strength of taking the nurture view.
2. Explain this point
3. Example of a Core study which shows this
4. Conclude why this point matters / is helpful
5. State a weakness of taking the nurture view.
6. Explain this point
7. Example of ANOTHER Core study which shows this
8. Conclude why this point matters / is a problem

_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________
_______________________________________ _______________________________________ _______________________________________ _______________________________________ __

Which of the Areas and Perspectives are Interactionist?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	
	

	Biological area
	Interactionist as some researchers suggests that biology affects behaviour and behaviour affects biology, such as research into brain plasticity.
The diathesis stress model is used when looking at the Medical Model’s genetic explanation of behaviour. Genes predispose the behaviour and life events precipitate the behaviour.
	Core studies: Blakemore and Cooper, Maguire show that behaviour and upbringing affect the brain’s structure and activity due to brain plasticity.
Research: Caspi shows that aggression will only occur when there is childhood abuse AND the variant MAOA gene.

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Determinism can be linked to nature because both focus on establishing cause and effect, particularly when investigating genetics. Nurture also tends to be deterministic as behaviourist research believes that factors in the environment can be isolated and understood to be directly causing behaviour.
2. Reductionism / Holism
The nature view is reductionist because it focuses on establishing cause and effect, particularly when investigating genetics. Nurture also tends to be reductionist as it suggests that upbringing and the environment directly cause behaviour, and this ignores the impact of personality.
3. Individual / Situational Explanations
Individual explanations are usually interactionist, behaviour is innate and also developed through nurture. Situational explanations assume that the environment determines behaviour and therefore the nurture side of the nature/nurture debate is favoured.
4. Usefulness
The nature view is useful as it allows for nomothetic treatments to be designed. The nurture view is useful in generating treatments which can be used by parents & schools.
5. Ethics
Taking the nature view has the danger of causing psychological harm due to the implications research may have such as suggesting genetic causes of behaviour which a person can do nothing about. Taking the nurture view may cause psychological harm as it may blame mental health / crime on a poor upbringing
6. Socially Sensitive Research
A lot of socially sensitive research is about the genetic basis of behaviour and so is the nature side of debate.
7. Psych as a Science
The nature view links with Psychology as a science because it wants behaviour to be predictable and uses a scientific approach to explain human behaviour.

Discuss one similarity and one difference between the nature / nurture debate and the individual / situational differences debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to the nature / nurture debate
4. Link this to the individual / situational debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the nature / nurture debate
8. Link this to the individual / situational debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___
Free Will / Determinism

	Freewill/Determinism

	Determinism assumes that:
· behaviour controlled by forces outside your control
· Behaviour is predictable.
· Behaviour is controllable.
Strengths
· Emphasis on cause and effect
· Encourages interventions / therapies
Weaknesses
· Ignores free will over behaviour
· Behaviour is too complex and variable
· Doesn’t blame people for their behaviour
	Free will assumes that a person:
· has control over their behaviour
· is responsible for their own actions.
· behaviour is not predictable.
Strengths
· Individual responsibility.
· Emphasis on the individual.
· Suggests behaviour is free
Weaknesses
· Unscientific - behaviour can’t be predicted or objectively measured
· No clear definition of the term ‘free will’

Outline what is meant by the free will / determinism debate in psychology. Use examples of research to illustrate your answer. [6]Writing structure
1. Point about the free will side of the debate
2. Explanation of this
3. Example of a study (Core or Key) which shows this
4. Point about the determinism side of the debate
5. Explanation of this
6. Example of a study (Core or Key) which shows this

___ __ __ __ _______________________________________ _______________________________________ _______________________________________ _______________________________________

	Strengths
	Study Examples

	Having deterministic views helps the world to be more understandable and predictable(criterion validity)
	Criterion Validity - Core Study: Baron Cohen – People with autism lack a ToM and will have difficulty in understanding the emotions from the eyes. Without any intervention to support them in acquiring this understanding, they will always have difficulties with ‘reading the eyes’

	Determinism is very scientific in this sense that it tries to highlight certain factors have an influence. This makes this debate more acceptable in society with its explanations and scientific basis.
	Key study – Gottesman’s research allows people to have confidence in a genetic explanation of specific behaviours to help avoid these (such as schizophrenia and bipolar depression).
Core study – Milgram’s research identifies the situational factors that cause obedience (authority figures, agentic state, prestigious uni, etc.) and this is helpful to identify cause and effect, to allow people in society to feel confident in using this research to ensure behaviour that is desired. For example, to reduce crime through making the environment look like it belongs to someone of a higher status, to encourage obedience in school, by teachers wearing gowns, etc.
Core study – Casey’s research shows that low delayers will always struggle with delay of gratification, so if it is seen in young children, training can occur to help change this.

	Weaknesses:
	Study Examples

	An extreme determinist would say that free will in an illusion – we think we have choice, but we do not. Therefore how could we punish others if it wasn’t their fault?
	Key study: Zimbardo – the situation causes the behaviour, so prison should be for rehabilitation and not punishment.
Key Study: Raine would suggest that different levels of activity in the brain correlates with the violent behaviour (murder with the NGRI defence). Raine is insistent that people still have a choice in their crimes and they cannot distance themselves from their actions.
Core study: Hancock would suggest that whilst psychopaths use subordinating conjunctions (I did it because …) and make reference to the lower needs of Maslow’s hierarchy (food, drink, pleasure), they were found guilty of the homicides and are responsible for the actions they took.

	Determinism can never fully explain behaviour because behaviour is far too complex and a deterministic view is often a reductionist one.
	Core study – Sperry’s research is too simplistic in saying that the left hemisphere controls language and the right hemisphere controls recognition. Without studying the Ps before the commisurotomy, he cannot be so deterministic to say that the corpus callosum being severed caused the behaviour, as it could well have been individual differences in his small sample or prior brain damage due to the severe epilepsy of his Ps.

Which of the Areas and Perspectives take the Deterministic view?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	Often the developmental area tends to assume that all children follow the same developmental pathway. This is deterministic and ignores individual differences and if applied in a rigid manner, may not be helpful for children.
	Core Study: Kohlberg – a few boys’ responses were forced to fit his idea of a stage model – that no adults in Stage-4 had been through Stage-6, but all Stage-6 adults had gone through at least Stage-4. Without further longitudinal work, Kohlberg cannot prove that some of his Ps did not jump a stage.

	Biological area
	
	

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Nature / nurture
Determinism can be linked to nature because both focus on establishing cause and effect, particularly when investigating genetics. Nurture also tends to be deterministic as behaviourist research believes that factors in the environment can be isolated and understood to be directly causing behaviour.
2. Individual / Situational Explanations
Determinism is similar to situational explanations that focus on specific factors which cause behaviour, which are predictable. Individual explanations tend to favour explanations that include freewill and are less predictable.
3. Reductionism / Holism
Determinism and reductionism have similar assumptions about behaviour being predictable and using a scientific approach to explain human behaviour.
4. Usefulness
Determinism is very useful when trying to develop treatments; but biological treatments may lack effectiveness in the long-term as behaviours return. Freewill is useful for developing therapies whereas determinism helps the development of very measurable treatments
5. Ethics
Determinism has the danger of causing psychological harm due to the implications research may have such as genetic causes of behaviour or poor upbringing
6. Socially Sensitive Research
Deterministic explanations can lead to socially sensitive research as they suggest there is a clear cause for behaviour. This can lead to labelling and discrimination and may remove personal responsibility.
7. Psych as a Science
Determinism aims to be scientific however it can never lead to perfect predictions due to the complexity of human behaviour and the difficulty isolating variables completely. Determinism does utilise many scientific methods compared to freewill.

Discuss one similarity and one difference between the free will / determinism debate and the reductionism / holism debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to the free will / determinism debate
4. Link this to the reductionism / holism debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the free will / determinism debate
8. Link this to the reductionism / holism debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Reductionism / Holism

	Reductionism/Holism

	Reductionism
· All psychological can be reduced to simple parts.
· Claims behaviour is predictable as it is determined by one factor.
Strengths
· Allows detailed look at components that affect behaviour.
· Explains certain types of behaviours
· Scientific and open to testing.
Weaknesses
· Over simplifies complex behaviours.
· Ignores other factors affecting behaviour.
	Holism
· Looks at the whole picture/ individual
· Useful when studying individuals
Strengths
· Looks at everything that may impact on behaviour.
· Considers more than one cause.
Weaknesses
· Non- scientific.
· Does not explain mental illness adequately.
· Over complicates behaviours which may have a simple explanation

Outline what is meant by the reductionism / holism debate in psychology. Use examples of research to illustrate your answer. [6]Writing structure
1. Point about the reductionism side of the debate
2. Explanation of this
3. Example of a study (Core or Key) which shows this
4. Point about the holism side of the debate
5. Explanation of this
6. Example of a study (Core or Key) which shows this

___ __ __ __ _______________________________________ _______________________________________ _______________________________________ _______________________________________

Explain one strength and one weakness of the reductionist debate. Support your answer with reference to core studies. [8]Writing structure
1. State a strength of being reductionist.
2. Explain this point
3. Example of a Core study which shows this
4. Conclude why this point matters / is helpful
5. State a weakness of being reductionist.
6. Explain this point
7. Example of ANOTHER Core study which shows this
8. Conclude why this point matters / is a problem

_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________
_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Which of the Areas and Perspectives are Reductionist?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	Assumes that behaviour is due to social factors in the environment, so is a more holistic explanation.
	

	Cognitive area
	Reasonably reductionist as it assumes the human mind is like a machine and specific inputs cause specific responses that are highly predictable.
	

	Developmental area
	Reductionist as they assume behaviour is able to be reduced to a basic idea that people develop through stages and must achieve one stage to move on to the next.
	

	Biological area
	Physiological mechanisms cause behaviour such as genes, hormonal levels and brain activity. This area is highly reductionist in explaining behaviour.
	

	Individual differences area
	Much more holistic because it suggests that that all behaviour is unique and that behaviour is the result of an individual’s personal characteristics and interactions with the environment and others around them.
	

	Behaviourist perspective
	Environmental reductionism because it assumes behaviour is highly predictable as all behaviour is the result of learning that can be measured.
	

	Psychodynamic perspective
	Relatively reductionist as the cause of behaviour is the interaction (dynamism) of drives and forces within the personality (psyche) and behaviour comes from the unconscious personality.
	

Comparing the Debates

1. Free Will / Determinism
Determinism and reductionism have similar assumptions about behaviour being predictable and using a scientific approach to explain human behaviour. 	
2. Nature/nurture
The nature view is reductionist because it focuses on establishing cause and effect, particularly when investigating genetics. Nurture also tends to be reductionist as it suggests that upbringing and the environment directly cause behaviour, and this ignores the impact of personality.
3. Individual/ situational explanations
Situational explanations are often hard to quantify when explaining how other people and the environment causes behaviour and so a more holistic approach is needed.
4. Usefulness
Taking Being reductionist is very useful when trying to develop treatments; but biological treatments may lack effectiveness in the long-term as behaviours return. Being holistic is useful for developing therapies that will work for individuals whereas reductionism helps the development of very measurable treatments
5. Ethics
Narrowing the cause of behaviour to single variables (reductionism) may cause psychologists to deceive Ps when they are researching or fail to get informed consent.
6. Socially sensitive research
Reductionist as often socially sensitive research focuses on a specific trait such as sex or race, as the cause of a behaviour.
7. Psych as a Science
Being scientific tends to make the research and explanations of behaviour reductionist.

To what extent are reductionist explanations of behaviour scientific? Illustrate your answer with examples of research. [7]

_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Come to a conclusion (greater / lesser context)
2. Give a reason that reductionist explanations ARE scientific.
3. Explain this reason.
4. Give an example of a study which is both reductionist AND scientific to support your point.
5. Give a reason that reductionist explanations are NOT scientific.
6. Explain this reason.
7. Give an example of another study which is reductionist but NOT scientific to support your point.

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Individual / situational explanations

	Individual/Situational Explanation

	Situational = Environment causes behaviour (e.g.; upbringing, poverty)
Strengths	
· Suggests that behaviour is predictable so cause and effect can be found.
· Behaviour can be changed by improving one’s environment.
Weaknesses
· Reductionist
· Tends to rely on observations
	Individual = Behaviour caused by a feature of the person (e.g. personality, genes)
Strengths
· Free will - gives people the responsibility to change themselves.
· Holism: Takes into account individual differences
Weaknesses
· Difficulties generalising
· Reductionist

Outline what is meant by the Individual / Situational Explanations debate in psychology. Use examples of research to illustrate your answer. [6]Writing structure
1. Point about the individual explanations side of the debate
2. Explanation of this
3. Example of a study (Core or Key) which shows this
4. Point about the situational explanations side of the debate
5. Explanation of this
6. Example of a study (Core or Key) which shows this

___ __ __ __ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________

__

To what extent is behaviour due to a person’s situation? [5]Writing structure
1. Come to a conclusion (greater / lesser context)
2. Give a reason for why behaviour has a SITUATIONAL explanation.
3. Explain this reason.
4. Give a reason for why behaviour has an INDIVIDUAL explanation.
5. Explain this reason

__ __
__
__ __
__
__
__ __ __ ___
__
Which of the Areas and Perspectives Explain Behaviour as due to the Situation?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	Situational Explanations
Helpful because changing the situation is often easier compared to changing biology or personality. This area encourages rehabilitation rather than punishment for negative behaviours
	Key Study: Zimbardo – using prisons for rehabilitation is of greater value than using prisons as punishment. Gillis and Nafekh show that recidivism rates reduce with employment training in prison.

	Cognitive area
	
	

	Developmental area
	
	

	Biological area
	
	

	Individual differences area
	Individual Explanations.
Investigating individual differences helps us to understand behaviour and how it can be predicted (Criterion validity).
	Core Study: Baron Cohen – People with Autism lack a Theory of Mind and will have difficulty in understanding the emotions from the eyes. Without any intervention to support them in acquiring this understanding, they will always have difficulties with ‘reading the eyes’

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Determinism is similar to situational explanations that focus on specific factors which cause behaviour, which are predictable. Individual explanations tend to favour explanations that include freewill and are less predictable.
2. Nature / nurture
Individual explanations often assume that behaviour is innate and that the nurture side of the debate is true. By using a situational explanation researchers assume that the environment determines behaviour and therefore the nurture side of the nature/nurture debate is favoured.	
3. Reductionism / Holism
Situational explanations are often hard to quantify when explaining how other people and the environment causes behaviour and so a more holistic approach is needed.
4. Usefulness
By understanding individual factors that cause behaviour researchers can develop real life applications such as CBT that focuses on changing factors such as faulty cognitions.
5. Ethics
Situational explanations can be seen as removing individual responsibility whilst individual explanations risk labelling. Both have a level of psychological harm.
6. Socially sensitive research
The danger of attributing the cause of behaviour to individual factors is that it can lead to socially sensitive research as the implications of findings could suggest that a person’s race, age, gender or disability cause behaviours. This can cause social stigmas and discrimination.
7. Psych as a Science
Areas of psychology that use individual explanations of behaviour (e.g. the cognitive area), often use scientific methods that are highly controlled whereas situational explanations often find it harder to establish such high control.

Discuss one similarity and one difference between the nature / nurture debate and the individual / situational differences debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to the nature / nurture debate
4. Link this to the individual / situational debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the nature / nurture debate
8. Link this to the individual / situational debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Usefulness of research

Usefulness of Research = research is useful if it (D.R.U.G.V.)
· develops therapies, interventions, preventative action or treatments
· provokes further research in the field
· progresses understanding beyond previous findings
· is generalisable to a wide population
· is valid so that results are accurate

Outline what is meant by usefulness of psychological research. Use research to illustrate your answer. [3]
___ ___ __ _______________________________________ Writing structure
1. Make a POINT about one of the features of usefulness
2. Explain this
3. Example of a study (Core or Key) which shows this

Linking the Core and Key studies to the usefulness debate

	Research is useful
	Study examples

	If it is valid
	Core study – In Chaney’s research, the construct validity was high, so the results of the study which show that children’s behaviour can be influenced by operant conditioning, can be used to advise hospitals, schools, etc.

	If it can be generalised to a wide range of people
	Core study – Bandura used a large sample (nomothetic) so can be generalised to show that all children can learn through social learning (attention, retention, reproduction, motivation).

	If it develops treatments, solutions to problems
	Core study – Grant’s research was designed to give specific support for students in improving recall (short answer questions) and recognition (multiple choice questions) by ensuring that the study conditions match the exam conditions.
Core study – Baron Cohen’s study helped to design methods to teach / train people with Autism to have a theory of mind.

	If it is cheap and cost effective
	Core Study: Simons and Chabris’ study was fairly cheap to adapt the films for each of the IVs, payment for the sample was minimal (chocolate bar) and cost effective in using the students as researchers.
Core study – Loftus and Palmer’s study was also fairly cheap, as the film did not need to be adapted, just the question verb.

	If it can be easily replicated
	Core study – Baron Cohen’s research is very easy to replicate as the procedure was standardised and the use of electronic equipment made data collection easy. The actual procedure has been replicated in the online version by Harvard and has had over a million participants.

	Research is not useful
	Study examples

	If it is not valid
	Core study – Milgram’s research lacked ecological validity because the task lacked mundane realism and the locations were not environments where obedience is usually required. This lacks internal and external validity.

	If it has small restrictive samples
	Core study – Sperry’s sample was so restrictive that it is not clear if the commisurotomy caused the behaviour or participant variables, such as having different brain activity after suffering epilepsy. However, the study was only using a small target population anyway, so the restrictive nature of the sample may not mean that the research is useless.

	If it develops solutions that only apply to a small amount of people
	Core study – Freud’s case study may only be useful for Little Hans, despite the ideas of making the unconscious conscious through methods like Rorschach inkblots, dream analysis and free analysis can be used in a wide range of settings and for many people.

	If it is expensive and time consuming
	Core study: Hancock’s analysis of the language of psychopaths took many months, a lot of effort on interviewing each of them, then typing up the recordings and running these through 2 computer programmes.

	If it can’t be replicated
	Core study – Freud’s case study can never be replicated due to the nature of Little Hans’ individual differences and Freud’s methods of data collection.
Core study – Sperry’s research is unlikely to occur again, as the commisurotomy operation is rarely done anymore.

Which of the Areas and Perspectives is the most Useful?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	
	

	Biological area
	
	

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Determinism is very useful when trying to develop treatments; but biological treatments may lack effectiveness in the long-term as behaviours return. Freewill is useful for developing therapies whereas determinism helps the development of very measurable treatments. 	
2. Nature / nurture
Taking the nature view is useful as it allows for nomothetic treatments to be designed. Taking the nurture view is useful in generating treatments which can be used by parents and schools.	
3. Reductionism / Holism
Being reductionist is very useful when trying to develop treatments; but biological treatments may lack effectiveness in the long-term as behaviours return. Being holistic is useful for developing therapies that will work for individuals whereas reductionism helps the development of very measurable treatments	
4. Individual/ situational explanations
By understanding individual factors that determine behaviour researchers can develop real life applications such as CBT therapy that focuses on changing factors such as faulty cognitions. 	
5. Socially sensitive research
Often socially sensitive research has useful applications but the validity of research can be questioned
6. Ethics
One way to assess whether a study is ethically acceptable is to do a cost (in terms of psychological harm) and benefit (potential usefulness of the research) analysis.
7. Psych as a Science
Being scientific gives provable evidence, which can be trusted and relied on. This makes it useful to offer new treatments which people are more likely to follow.

Discuss one similarity and one difference between the usefulness debate and the socially sensitive research debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to the usefulness debate
4. Link this to the socially sensitive research debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the usefulness debate
8. Link this to the socially sensitive research debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Ethics

Consent, Debrief, Confidentiality, Deception, Right to withdraw, Protection from Harm

Outline one ethical consideration psychologists may make. [2]
___ ___ __ _______________________________________ Writing structure
1. Make a POINT about one of the ethical guidelines
2. Explain this

Which of the Core Studies are most ethical?

	Study
	Consent
	Debrief
	Confidentiality
	Deception
	Right to withdraw
	Protection from Harm

	Milgram
	
	
	
	
	
	

	Bocchiaro
	
	
	
	
	
	

	Piliavin
	
	
	
	
	
	

	Levine
	
	
	
	
	
	

	Loftus & Palmer
	
	
	
	
	
	

	Grant
	
	
	
	
	
	

	Moray
	
	
	
	
	
	

	Simons & Chabris
	
	
	
	
	
	

	Bandura
	
	
	
	
	
	

	Chaney
	Yes
	Yes
	Yes
	Yes
	Yes
	Yes

	Kohlberg
	
	
	
	
	
	

	Lee
	
	
	
	
	
	

	Sperry
	
	
	
	
	
	

	Casey
	
	
	
	
	
	

	Blakemore & Cooper
	No
	No
	No
	No
	No
	No

	Maguire
	
	
	
	
	
	

	Freud
	
	
	
	
	
	

	Baron-Cohen
	
	
	
	
	
	

	Gould
	
	
	
	
	
	

	Hancock
	
	
	
	
	
	

Which of the Areas and Perspectives are most Ethical?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	Ethical issues can arise due to deceiving participants in order to achieve valid results of environmental / social / situational influences.
	

	Cognitive area
	Participants are often deceived about the true nature of the study, so that real (valid) behaviour can be seen.
	Moray did not inform the Ps until afterwards that the study was looking at their attention to their name being mentioned in the script of the 2nd experiment.

	Developmental area
	
	

	Biological area
	
	

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Determinism has the danger of causing psychological harm due to the implications research may have such as genetic causes of behaviour or poor upbringing
2. Nature / nurture
Taking the nature view has the danger of causing psychological harm due to the implications research may have such as suggesting genetic causes of behaviour which a person can do nothing about. Taking the nurture view may cause psychological harm as it may blame mental health / crime on a poor upbringing
3. Reductionism / Holism
Narrowing the cause of behaviour to single variables (reductionism) may cause psychologists to deceive Ps when they are researching or fail to get informed consent.
4. Individual / situational explanations
Situational explanations can be seen as removing individual responsibility whilst individual explanations risk labelling. Both have a level of psychological harm.
5. Usefulness
One way to assess whether a study is ethically acceptable is to do a cost (in terms of psychological harm) and benefit (potential usefulness of the research) analysis.
6. Socially sensitive research
Often socially sensitive research causes psychological harm
7. Psych as a Science
The BPS guidelines encourage psychologists to have respect, competence, responsibility and integrity. This should encourage them to take a scientific approach to research.

Discuss one similarity and one difference between ethical considerations and the socially sensitive research debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to ethical considerations
4. Link this to the socially sensitive research debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the ethical considerations
8. Link this to the socially sensitive research debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Conducting socially sensitive research

Socially sensitive research can S.C.A.R.Writing structure
1. Make a POINT about one of the features of socially sensitive research
2. Explain this
3. Example of a core study which shows this – best example is Gould’s analysis of Yerkes’ work
4. Make another POINT about one of the features of socially sensitive research
5. Explain this
6. Example of the SAME core study which shows this

Revising the Debates
·
Page 1

· Subject to social norms
· Controversial
· Able to shape the law / policy
· Risks stereotyping and prejudice

Explain what is meant by socially sensitive research, using one core study to support your response. [6]

___ __

Problems with Socially Sensitive Research
Some psychologists suggest that we should avoid research into sensitive topics, including race, gender and sexuality because
· Interest of the Ps taking part
· Indirect impact on the participant’s family and co-workers
· How the findings may be used by other people or institutions to form and/or shape public social policy
· Harm to people and marginalised groups (e.g. with disabilities, the elderly, poor) who are largely excluded from research

Socially Sensitive Research should be done
Some psychologists argue that ignoring socially sensitive areas is abandoning our ‘social responsibilities’ because
· Not all socially sensitive research is controversial (e.g. Sperry)
· Some is beneficial to society (e.g. Loftus)
· Psychologists should be free to carry out whatever research is important to them because if governments start passing laws to prohibit certain kinds of research, then there is a danger that research will be stopped for political rather than for ethical reasons.

Explain one strength and one weakness of socially sensitive research. [6]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. State a strength of doing socially sensitive research
2. Explain this point
3. Conclude why this point matters / is helpful
4. State a weakness of doing socially sensitive research
5. Explain this point
6. Conclude why this point matters / is a problem

_______________________________________ _______________________________________ __
Which of the Areas and Perspectives conducts socially sensitive research?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	Interviewing participants about sensitive topic may induce painful emotions and memories and therefore cause harm.
	Core Study: Chaney’s telephone interviews with the parents on the feelings of their children towards the Funhaler could make them feel embarrassed about their parenting skills, their child’s learning and effort with the medical device and both could lead to social and psychological harm for the parents.

	Biological area
	
	

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Deterministic explanations can lead to socially sensitive research as they suggest there is a clear cause for behaviour. This can lead to labelling and discrimination and may remove personal responsibility.
2. Nature/nurture
A lot of socially sensitive research is about the genetic basis of behaviour and so is the nature side of debate.
3. Reductionism / Holism
Reductionist as often socially sensitive research focuses on a specific trait such as sex or race, as the cause of a behaviour.
4. Individual / situational explanations
The danger of attributing the cause of behaviour to individual factors is that it can lead to socially sensitive research as the implications of findings could suggest that a person’s race, age, gender or disability cause behaviours. This can cause social stigmas and discrimination. 	
5. Usefulness
Often socially sensitive research has useful applications but the validity of research can be questioned
6. Ethics
Often socially sensitive research causes psychological harm
7. Psych as a Science
Research must try to be scientific if it is to be trusted and to reduce implications of socially sensitive research such as incorrect interpretations of data.

Discuss one similarity and one difference between the usefulness debate and the socially sensitive research debate. [8]
_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Similarity : State a similarity point of comparison
2. Explain this point
3. Link this to the usefulness debate
4. Link this to the socially sensitive research debate
5. Differences : State a point of comparison which shows a difference
6. Explain this point
7. Link this to the usefulness debate
8. Link this to the socially sensitive research debate

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Psychology as a science

Features of a scientific approachWriting structure
1. Make a POINT about one of the features of the scientific method
2. Explain this
3. Example of a core study which shows this
4. Make another POINT about one of the features of the scientific method
5. Explain this
6. Example of the SAME core study which shows this

· Falsifiable
· Objective
· Replicable
· Quantitative data
· Experiment

Explain what is meant by psychology as a science, using one core study to support your response. [6]

Psychology is a science
· It is a research-based subject, very similar to other sciences such as biology and physics.
· It uses the scientific method in its investigations. Research is carried out through experimentation and uses many controls, which means cause and effect can be established.
· Like other sciences, psychology has theories. Theories generate hypotheses and these are tested empirically, so that the theories are tested and refined.

Psychology is not a science:
· Psychologists study humans – this cannot be investigated in the same way as the ideas researched in chemistry or physics.
· Demand characteristics: people are aware of being investigated and this can alter behaviour. This means there will always be extraneous variables which affect behaviour, lessening cause and effect.
· Much of psychology is about the mind. This is highly subjective because it is not actually observable. Psychologists only infer what is happening rather than what is actually happening.

To what extent is Psychology a science? [5]Writing structure
1. Come to a conclusion (greater / lesser context)
2. Give a reason for why Psychology IS a science.
3. Explain this reason.
4. Give a reason for why Psychology IS NOT a science.
5. Explain this reason

__ __
__
__ __
__
__

Which of the Areas and Perspectives is most Scientific?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	
	

	Biological area
	Like other sciences, psychology has theories. Theories generate hypotheses and these are tested empirically.
	Core study: Blakemore and Cooper – theory of brain plasticity was tested empirically with cats to see how the brain can develop and change over time.

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates

1. Free Will / Determinism
Determinism aims to be scientific however it can never lead to perfect predictions due to the complexity of human behaviour and the difficulty isolating variables completely. Determinism does use many more scientific methods compared to freewill.	
2. Nature/nurture
The nature view links with Psychology as a science because it wants behaviour to be predictable and uses a scientific approach to explain human behaviour.	
3. Reductionism / Holism
Being scientific tends to make the research and explanations of behaviour reductionist.
4. Individual / situational explanations
Areas of psychology that use individual explanations of behaviour (e.g. the cognitive area), often use scientific methods that are highly controlled whereas situational explanations often find it harder to establish such high control.	
5. Usefulness
Being scientific gives provable evidence, which can be trusted and relied upon. This makes it useful to offer new treatments.
6. Ethics
The BPS guidelines encourage psychologists to have respect, competence, responsibility and integrity. This should encourage them to take a scientific approach to research.
7. Socially Sensitive Research
Research must try to be scientific if it is to be trusted and to reduce implications of socially sensitive research such as incorrect interpretations of data.

To what extent are reductionist explanations of behaviour scientific? Illustrate your answer with examples of research. [7]

_______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________ _______________________________________Writing structure
1. Come to a conclusion (greater / lesser context)
2. Give a reason that reductionist explanations ARE scientific.
3. Explain this reason.
4. Give an example of a study which is both reductionist AND scientific to support your point.
5. Give a reason that reductionist explanations are NOT scientific.
6. Explain this reason.
7. Give an example of another study which is reductionist but NOT scientific to support your point.

_______________________________________ _______________________________________ _______________________________________ _______________________________________ ___

Ethnocentrism

Severe ethnocentrism: belief that one’s own group (ethnic, social, cultural) is the most important. E.g. legal system run by white males is more likely to give the death penalty to black people.

Softer ethnocentrism: idea that individuals who are brought up in a certain culture find it difficult to think outside their own cultural experience. This leads to people assuming that the way things happen in their own culture, is the same as the things that happen in all other cultures.

Sampling may lack generalisability
When researching psychologists might design research or draw conclusions in a way that makes sense to their on cultural group, but may have little meaning to other cultural groups. This means that psychologists should be very careful when generalising their findings to other culture groups.

Analysis of data
Ethnocentrism can also occur when a researcher is analysing or interpreting data. Because the researcher has been brought up in a certain culture, this cultural influence may play a role in the way data is interpreted, making the data invalid, and extremely not generalisable to the culture being studied. For example, Lee went to China to assess how children learn moral values. This culture is extremely different, and some behaviours maybe misinterpreted due to his Canadian culture.

Outline what is meant by ethnocentrism in psychological research. Use research to illustrate your answer. [3]
___ ___ __ _______________________________________ Writing structure
1. Make a POINT about ethnocentrism
2. Explain this
3. Example of a study (Core or Key) which shows this

Spotting ethnocentrism in psychological research

	Study
	Where was the researcher from?
	Where was the research done?
	Possible ethnocentrism?

	Milgram
	USA
	USA
	

	Bocchiaro
	Italy
	Holland
	

	Piliavin
	USA
	
	

	Levine
	USA
	
	

	Loftus & Palmer
	USA
	
	

	Grant
	USA
	
	

	Moray
	UK
	
	

	Simons & Chabris
	UK
	
	

	Bandura
	USA
	
	

	Chaney
	Australia
	
	

	Kohlberg
	USA
	
	

	Lee
	Canada
	Canada and China
	

	Sperry
	USA
	
	

	Casey
	USA
	
	

	Blakemore & Cooper
	UK
	
	

	Maguire
	UK
	UK
	Yes. Maguire aims to prove that brain plasticity is universal – it happens in all people, places and times. This is ethnocentric towards the results gained from a very specific sample from London, which may be unique, due to the physical layout of London itself.

	Freud
	Austria
	Austria
	

	Baron-Cohen
	UK
	
	

	Gould
	USA
	
	

	Hancock
	Canada
	Canada
	

Which of the Areas and Perspectives are most ethnocentric?

	
	Explanation
	Core / Key Study to illustrate

	Social area
	
	

	Cognitive area
	
	

	Developmental area
	
	

	Biological area
	Researchers must be aware of ethnocentrism when generalising and interpreting data in order to avoid biased and invalid findings.
	Core study: Maguire aims to prove that brain plasticity occurs and is universal – it happens in all people, places and times. This is ethnocentric towards the results gained from a very specific sample from London, which may be unique, due to the physical layout of London itself.

	Individual differences area
	
	

	Behaviourist perspective
	
	

	Psychodynamic perspective
	
	

Comparing the Debates: Add in a Core study / Key study into each of the blank boxes.

	
	Free Will / Determinism
	Nature/nurture
	Reductionism/ Holism
	Individual/ situational explanations
	Usefulness of research
	Ethical considerations
	Conducting socially sensitive research
	Psychology as a science

	Free Will / Determinism
	Free Will / Determinism
	
	
	
	
	
	
	

	Nature/nurture
	Determinism and nature views both focus on establishing cause and effect, particularly when investigating genetics. Nurture is also deterministic as behaviourist research believes that factors in the environment directly cause behaviour.
	
	
	
	
	
	
	

	Reductionism/ Holism
	Determinism and reductionism have similar assumptions about behaviour being predictable and using a scientific approach to explain human behaviour.
	The nature view is reductionist because it focuses on establishing cause and effect, particularly when investigating genetics. Nurture also tends to be reductionist as it suggests that upbringing and the environment directly cause behaviour, and this ignores the impact of personality.
	
	
	
	
	
	

	Individual/ situational explanations
	Determinism is similar to situational explanations that focus on specific factors which cause behaviour, which are predictable. Individual explanations tend to favour explanations that include freewill and are less predictable.
	Individual explanations often assume that behaviour is innate and that the nurture side of the debate is true. Situational explanations researchers assume that the environment determines behaviour and therefore the nurture side of the nature/nurture debate is favoured.
	Situational explanations are often hard to quantify when explaining how other people and the environment causes behaviour and so a more holistic approach is needed.
	
	
	
	
	

	Usefulness of research
	Determinism is very useful when trying to develop treatments. Freewill is useful for developing therapies whereas determinism helps the development of very measurable treatments.
	Taking the nature view is useful as it allows for nomothetic treatments to be designed. Taking the nurture view is useful in generating treatments which can be used by parents and schools.
	Being reductionist is very useful when trying to develop treatments;. Being holistic is useful for developing therapies that will work for individuals whereas reductionism helps the development of very measurable treatments
	By understanding individual factors that determine behaviour researchers can develop real life applications such as CBT therapy that focuses on changing factors such as faulty cognitions.
	
	
	
	

	Ethical considerations
	Determinism has the danger of causing psychological harm due to the implications research may have such as genetic causes of behaviour or poor upbringing
	The nature view may cause psychological harm as the research may suggest genetic causes of behaviour which a person can do nothing about. Taking the nurture view may cause psychological harm as it may blame mental health / crime on a poor upbringing
	Narrowing the cause of behaviour to single variables (reductionism) may cause psychologists to deceive Ps when they are researching or fail to get informed consent.
	Situational explanations can be seen as removing individual responsibility whilst individual explanations risk labelling. Both have a level of psychological harm.

	One way to assess whether a study is ethically acceptable is to do a cost (in terms of psychological harm) and benefit (potential usefulness of the research) analysis.
	
	
	

	Conducting socially sensitive research
	Deterministic explanations can lead to socially sensitive research as they suggest there is a clear cause for behaviour. This can lead to labelling and discrimination and may remove personal responsibility.
	A lot of socially sensitive research is about the genetic basis of behaviour and so is the nature side of debate.
	Reductionist as often socially sensitive research focuses on a specific trait such as sex or race, as the cause of a behaviour.
	The danger of saying the cause of behaviour is individual factors is that it can lead to socially sensitive research. The findings could suggest that race, age, gender or disability cause behaviours. This can cause social stigmas and discrimination.
	Often socially sensitive research has useful applications but the validity of research can be questioned.
	Often socially sensitive research causes psychological harm
	
	

	Psychology as a science
	Determinism aims to be scientific but it can never lead to perfect predictions due to the complexity of human behaviour and the difficulty isolating variables. Determinism uses more scientific methods compared to freewill.
	The nature view links with Psychology as a science because it wants behaviour to be predictable and uses a scientific approach to explain human behaviour.
	Being scientific tends to make the research and explanations of behaviour reductionist.
	Areas of psychology that use individual explanations of behaviour (e.g. cognitive area) often use highly controlled scientific methods whereas situational explanations often find it harder to establish such high control.
	Being scientific gives provable evidence, which can be trusted and relied upon. This makes it useful to offer new treatments.
	The BPS guidelines encourage psychologists to have respect, competence, responsibility and integrity. This should encourage them to take a scientific approach to research.
	Research must try to be scientific if it is to be trusted and to reduce implications of socially sensitive research such as incorrect interpretations of data.
	

