Study Guide - THE BIOLOGICAL PERSPECTIVE

Historical and Cultural Influences

Scientific Revolution

Evolution

Heredity

Technological Improvements
Physiology

Medicine

Key Assumptions:
Materialism

Dualism

Reductionism

Physiological Reductionism
Biological Reductionism

Experimental Reductionism

Experimental Reductionism
Determinism

Biological Determinism

Environmental Determinism

Key Theories:
Hemispheric Specialization
Localization of Function

Evolution

Critical Periods

Imprinting

Set Point Theory

Somatotyping
Key Theorists:

Sperry

Ledoux

Lorenz

Sheldon

Evolution, Genes:

Mutation

Genes Heritability
Gene Therapy

Evolutionary Psychology

Biological Determinism

Physical Structures:
Localization of Function
Amygdala
Cerebral Cortex
Hippocampus

Neural Impulse
All or None Principle Neurotransmitter
Limbic System

Serotonin

Hormones

Synapse Corpus Collasum

Dendrite

Neuron

Drug
Biology and Aggression:

Testosterone

MAOA

Hormones

Amygdala

Biology and Gender:

Sex

Primary Sex Characteristics

Secondary Sex Characteristics

Gender

Gender Identity

Gender Role

XX Chromosome

XY Chromosome

Heredity

Critical Period

Androgenital Syndrome

Testicular Feminizing Syndrome

Androgens

Testosterone

Estrogen

Biology and Stress/Anxiety

Stress

Anxiety

Fight or Flight Response

Sympathetic Nervous System
Parasympathetic Nervous System Adrenaline

Hans Seyle
Key Studies:

Bogen (1962)

Cragg (1975)

Lorenz (1937)

Ledoux (1998)

Gazzaniga and Ledoux (1998)
Delgado (1969)

Minnesota Twin Studies (70’s)
Milner (1968)

Demasio (1999)

Davis (1998)

Olds (1954)

Mead (1935)

Mischel (1974)

Williams (1985)

Maccoby and Jacklin (1974)

Money and Ehrhardt (1972)
Smith and Lloyd (1978)

Witelson (1970)

Goldwyn (1979)

Phineas Gage

 *(or any relevant study you choose)
General Methodology Concepts:

Artificiality

Ecological Validity

Laboratory Experiment

Case Study

Twin Studies

Survey

Split-Brain Research Scientific Method

Replication

Experiments

Non-Experiments

Individual Differences

Control

Hypothesis

Validity

Reliability

Generalize

Confound

Operational Definition

Methods of studying the Brain

CAT Scan

PET Scan

Electrical Stimulation of Brain
EEG

Accidental Damage

Deliberate Damage

 Scanning Techniques

Direct Recording of Neural Activity

Methods of Changing Behavior

Drug Therapy

Gene Therapy

Surgery

Hormone Therapy

Ethical Considerations

Animal Testing

Long-term Damage

Undue Suffering

Consent

ESSAY QUESTIONS
1. To what Extent does the Biological perspective account for the development of Aggression?
2. A) Describe two studies which illustrate the influence of biology on aggressive behavior. B) Evaluate the studies that you have used in Part A.
3. Evaluate the methodological weaknesses of the Biological perspective.

4. Explain the historical and cultural factors which have given rise to the Biological Perspective.

5. Evaluate any two pieces of key research from the Biological perspective.

6. Explain how the Biological Perspective accounts for the existence of Anxiety.

7. Discuss the epistemological weaknesses of the Biological perspective.

8. To what extent can the Biological perspective be regarded as limited in its explanation of human behavior?

9. Assess the key assumptions of the Biological Perspective.

10. “The Biological perspective is not a systematic study of human behavior and experience.” To what extent to psychological theories and research a) support this statement and b) refute this statement?
11. Assess the strengths and weaknesses of the conceptual frameworks of the Biological Perspective.

12. Examine the ways in which the Biological perspective contributes to our understanding of Intelligence or obesity.
13. “Gender roles are biologically constructed”. To what extent can this statement be supported? Refer to research studies from the biological perspective.
14. Describe and evaluate the relative influence of environmental and genetic factors in gender identity acquisition.
15. It has been claimed that gender-related behavior is a direct result of the biology of the individual. Using material from biological perspective, defend or challenge this assumption.
16. A) Describe studies which show the influence of biology on gender role development. B) Evaluate the studies that you have used in part A.

Readings:
The Text Handouts

Author

Chapters 3, 4

The Gender Blur
Boys Girls and Brain Power

Emotions and the Brain

Testosterone

Matching
Bogen (1962)

Cragg (1975)

Lorenz (1937)

Ledoux (1998)

Gazzaniga and Ledoux (1998)
Delgado (1969)

Minnesota Twin Studies (70’s)
Milner (1968)

Demasio (1999)

Davis (1998)

Olds (1954)

Mead (1935)

Penfield

Sperry

Sheldon (1940)

Mischel (1974)

Williams (1985)

Maccoby and Jacklin (1974)

Money and Ehrhardt (1972)
Smith and Lloyd (1978)

Witelson (197

1. _______________Experiment - Electrical Stimulation of Brain (ESB)

2. _______________Experiment - Hemispheric Specialization

3. Correlational Study - Body Types

4. laboratory experiment – Split Brain research - Effects of Severing the Corpus Collasum

5. laboratory experiment - Effects of the environment (horizontal or vertical stripes and kittens) on Neural Development

6. Natural experiment – Imprinting and Critical Periods with ducklings

7. Case study - Electrical Stimulation of the Amygdala of Bulls

8. Correlational twin study - Influence of genes and environment on thousands of identical twins separated at birth and raised in different households.

9. Case study - removal of hippocampus and effect on memory

10. Experiment - removal of amygdale made it difficult for patient to recognize emotions in others

11. Experiment – mild stimulation of thalamus could create phantom limb syndrome or remove pain from symptoms of it.

12. Experiment - mild electrical stimulation of thalamus after lever pressing caused lever pressing for hours. Supports role of thalamus as a “pleasure center.”

13. Cross Cultural Issues – different tribes see gender identity and roles differently

14. Sex Bias

15. Effects of TV on Sex Stereotypes

16. Review of 1500 Studies on Sex Differences

17. Androgenital Syndrome

18. Perceived Sex of Infants

19. Boys, Girls, Brainpower

20. Testicular Feminizing Syndrome

Test Review Ideas - Psychology

IDEA 1

1. Two students take 3 essays, an essay rubric, a study guide, a key topics organizer, command directive terms and outlines an answer using concepts from the study guides and readings.

2. Submit their outlines – copy them for class

3. Students randomly chosen to explain their answers and justify the reasons for choosing the concepts they have.

IDEA 2

1. Students take a blank topics organizer and fill it out using a study guide of concepts which are not categorized.

IDEA 3

1. Press Conferences – groups of 3-4 students are asked to defend a stance such as…

 Aggression can be explained by biology

 The methodology of the Biological perspective is reasonable.

2. Reporters try to ask specific students questions that would cause them to support themselves
3. Both groups of students Students get 10 minutes to prepare.

4. Panels can have all resources available to them

IDEA 4

1. Concept Webbing

2. Respond to an essay question using concept webbing
IDEA 5
 Match research with type of methodology used, results, year, person

