Nature vs. Nurture & Psychological Development

Introduction
· Psychologists often examine the role that ____________ and ___________________ play in shaping us.
· The ___________ vs. _____________ debate centers on the following question: Do hereditary factors or environmental factors have bigger influence on one’s ____________________ development?

What are Hereditary Factors?

· Heredity refers to the _____________ characteristics and aspects of ________________ and ________________ that are passed down _________________ from your relatives.
· The ___________ side of the debate.

What are Environmental Factors?
· Environment refers to the ____________, _________________, and ______________ one is exposed to.
· The ____________ side of the debate.

Think-Pair-Share:
· With your elbow partner(s):
· Identify 5-7 examples of things we may inherit genetically from our relatives.

· Identify 5-7 examples of environmental factors.

The Human Genome Project
· It identified all 3 billion ______ subunits and determined that humans share _______ % of the same nucleotide bases (the structural units of DNA).
· DNA: the ______________ that carries genetic ______________ in all __________ systems and provides the most basic explanation of the laws of genetics.
· Despite this commonality in genetic make-up, psychologists do _____ believe that our personalities and behaviour are _____ % dependent on our _______.

The Edith Experiment
· In the 1950’s, Aaron _________ designed an experiment to prove that the right _________________ and ______________ could create a __________.

Stern’s Methods and Results
· Stern used his daughter, _________, to prove his theory.
· He played _____________ music to her and showed her _________ cards from infancy.
· By the time Edith was 5, she could read the entire ___________________ Britannica and at age 18 attained a ________.

Twin Studies
· In the search for understanding what is inherited, psychologists have often turned to studying _______-two people who are born from the _________ pregnancy.
· New research suggests that environmental factors ____________ explain all differences between twins.
· New research suggests that females are more likely to display differences that are linked to genetics because they have ______ __ chromosomes, while males have ______ __ and _____ __.
· In females, to avoid duplication, one of the X chromosomes is often _____________.
· Therefore, it is possible that the X chromosome dominant in one twin sister is not the ________ X chromosome dominant in the ________ twin sister.

Intelligence: Hereditary or Environmental?
· Alfred ________ applied the idea that intelligence could be measured to create an _________________ test.
· Binet’s test was revised by Stanford University and became known as the ____________-Binet Intelligence Test.
· Studies have shown that twins who were raised in different homes have a statistically significant similarity in their IQs.
· Studies have also shown that environmental factors such as nutrition and schooling can influence IQ scores.

Conclusions: How Influential are Heredity and Environment?
· Psychologists do _____ have an exact answer but they do have some ________.
· The formation of who we are involves a ___________ combination of ____________ and _________________ factors.
· Research shows that _____ psychological ________ can be heritable; it’s how each of us chooses to _______ these traits that accounts for _______________ in us all.
· [bookmark: _GoBack] Example: Researchers have discovered that _____________ play a role in whether a person is likely to be religious, but the religion that person believes in is largely based on environmental factors.

