[image: image1.png]

Lesson Element
Biological Psychology Core Study
Key Theme – Regions of the brain

Casey et al. (2011) Behavioural and neural correlates of delay of gratification 40 years later – Evaluation of research
Instructions and answers for teachers
[image: image2.png]AS and A LEVEL Student

PSYCHOLOGY

Lesson Element

Biological Psychology Core Study
Key Theme - Regions of the brain

Casey et al. (2011) Behavioural and neural correlates of
delay of gratification 40 years later - Evaluation of
research

Debates to get you thinking:
[P R P —

i oot

[T ————————

sy 2016 s OCR

These instructions and answers to suggested activities cover the student activity section which can be found on page 5. This Lesson element supports OCR AS and A Level Psychology.

When distributing the activity section to the students either as a printed copy or as a Word file you will need to remove the teacher instructions section.
Aim
This lesson should be carried out after students have completed the first lesson element on Casey et al. The purpose of this activity is to work on students’ evaluative skills through strengths and weaknesses of Casey’s research and the individual/situational debate.

[image: image3.png]AS and A LEVEL Teacher
PSYCHOLOGY Instructions

[image: image4.jpg]OCR

Oxford Cambridge and RSA

The Individual/Situational Debate
Teacher prompts/answers

Individual – This is the defence/ support of Casey. Casey argues the study shows a clear predictable individual difference in personality that stays consistent through to adult life. This individual difference is in the ability of our brains to control impulsive responses to alluring stimuli. Specifically, some people have biases in frontostriatal circuitries that allow them to be either very good at delaying gratification (high delayers) or very poor at delaying gratification (low delayers).

Situational – This is prosecution/ argument against Casey. Casey argues the strength of the alluring cue will determine how we respond. Something really tempting (a happy vs. a fear face) will be difficult for low delayers to avoid, but something less alluring will not impact them (such as male vs. female faces).

General tips for the court case. Give the most confident students the speaking roles if the others show resistance. Give one of the most able students the role of the judge, as this is stretch and challenge.

If you have a group that this is not suitable for this task, they can still use the document to prepare a case even if it is not presented. Thinking critically with counter arguments is the main aim of the task.

Discussion prompts to help students plan their arguments for the court case.

Sampling Bias

Casey only used the participants who were identified as very high or low the previous cookie and self-report research (quasi experiment due to naturally occurring high/low delayers group. This could mean you are only using extremes so the sample will not represent the majority of the population.

However, Casey would probably argue that they are only interested in those most 'at risk' in society of being unable to delay gratification.

Methodological Issues

Links to reliability, quantitative data, and psychology as a science. A discussion about the fact quantitative data always needs interpreting and the problems with fMRI and other technical equipment will be obvious for the defence after reading the Bennett dead salmon study.

In defence of Casey, the counter argument has to be that this is a repeated measures design for the hot and cold cues and an independent measures with a comparison group, so you would think any biases in Casey's scanner were counterbalanced by this design and control group (if it was faulty, it was faulty for everyone).

But the prosecution may come back with a validity argument, if it's faulty then it's faulty and not measuring what we are intending to measure.

Reductionism

Looking at how responses in go/no go tasks and to smiling faces do not represent the complexity and holistic nature of human behaviour. Get the prosecution to think of the leap between reacting to a smiley face to resisting the offer of taking drugs.

The defence can argue the benefits of taking this reductionist approach, showing cause and effect and identifying specific areas if the brain that builds a wider body of useful research in explaining individual differences for those who find it difficult to resist temptation.

Socially Sensitive Research

We already weigh children in primary schools and make them feel bad about their body shape and size. This research could be used to use a cookie delay task to identify young children as those "at risk" if being unable to delay gratification throughout their life, providing labels.

The defence may argue that this method could be useful in providing intervention strategies to encourage the delay of gratification, which will improve life chances in the long term.

Validity

The crux of the issue with this research is that it assumes that not being able to delay gratification of a cookie or a smiley face is definitively a bad thing. Would a successful business person say you should never take the money when it is offered if there is a chance it will be doubled later? They would take the money in many occasions due to cash flow or due to a lack of trust that someone will give them twice as much later. Is this not what some of the children were doing? Perhaps their trust had been betrayed or promises not kept in the last, overhauls an older sibling would always steal their cookies? Is it that bad a thing to take the bird in the hand rather than wait for two in the bush? And as for the smiling faces, is that such a bad thing to be particularly drawn to a smiling face? Perhaps that shows individuals who have higher emotional intelligence.

The defence may argue that the reality is that these individuals were given a self-report with self-control scales in their 20's and 30's which would have asked about wider abilities to show self-control in everyday life. The fact that only the very high or low delayers were used means they highlighted those who are likely to have problems with self-control in everyday life.

The Nature Debate

The defence would support this debate, because it shows longitudinally that these individual differences did not change.

However, the prosecution can argue when the children were originally tested they were not babies (they were 4 years old), they were old enough to interact with a researcher so had already had a significant amount of early nurturing. They may also argue that the non-extreme delayers (who were not high or low delayers) may not have been more open to the influence of nurture over time but they were not tested in the final study. Therefore we may only be seeing how nature CAN impact a FEW.

However this is also an argument for the defence, in that it does contribute to our knowledge of the few.

Ethnocentrism

Casey can be accused of being ethnocentric due to the research focussing on one cultural group (Californians) and perhaps a cultural influence on the children could have caused the differences in high or low delayers. For example, perhaps the American culture and advertising encourages the children to take the cookie rather than delay and maybe in other cultures that focus more on sharing, you would not find as many children who would be classed as low delayers.

On the other hand, perhaps other cultures where cookies and food is not a plentiful or different socio-economic norms mean that you take whatever is available to you rather than risk putting off an opportunity for food, more low delayers would be the norm.

[image: image5.jpg]AS and A LEVEL Student
PSYCHOLOGY Activity

Employability links – working in a team as lawyers, presentation skills, confidence building, considering others opinions

Lesson Element

Biological Psychology Core Study

Key Theme – Regions of the brain

Casey et al. (2011) Behavioural and neural correlates of delay of gratification 40 years later – Evaluation of research

Debates to get you thinking:
How do the conclusions contribute to both sides of the individual and situational debate?
Individual explanation
Situational explanation
How do the conclusions contribute to the ‘nature’ argument?

Evaluation: Casey on trial

You will be part of the defence team or of the prosecution team.

One person will act as the judge.
Rules of engagement:

1. Two members of the team will lead the team and be able to speak in court.

2. Other members will be sat with them and can pass notes or ask the judge if they can quietly confer if they feel they have a 'knock out' question or point they wish to be put to the opposing team.

3. You will get 30 minutes to build your case.

4. In these 30 minutes you must predict what the opposite team will say and how you will counter argue these points.

5. Your tutor will be the jury and make a final decision on who win the case in consultation with the judge.

6. The use of psychological terminology along with the quality of your argument will contribute to winning.

7. You must start by using the following questions as lines of questioning although you can add other at the end.

8. Everyone must write down the arguments (fill in the sheet) as this will also act as your evaluation for the study.

Lines of questioning/possible criticisms for Casey et al

Task: You must complete the boxes below to build your argument!

1. A limited sample and quasi experiment could be an issue. The sample used in the final study naturally selected itself via the self-reports and the initial cookie study. Why could this be an issue?

2. The use of technical equipment - fMRI scanners - is there any problems with this? (See below to read the dead salmon study by Bennet (2010)).

3. The research is reductionist. How? Why does this matter?

4. Social sensitive research - could the study's findings be used by people in authority in a way that may unintentionally harm individuals?

5. Construct & ecological validity - is it really measuring what it is intending to and relating to real-life? Think about the use if smiley faces and not being able to resist the allure of a smiley face. Is this so bad?

6. Does the study really support nature?

7. Is the study ethnocentric (culturally biased) in any way?

Extra reading: the dead salmon study
Bennett et al. (2010) put a dead salmon in an fMRI scanner and flashed different human images at it in a screen (to follow controlled procedures used in humans). He dryly states in his research "the salmon was dead at the time if scanning)".

The researcher describes what happened next:

“By complete, random chance, we found some voxels that were significant that just happened to be in the fish’s brain,” Bennett said. “And if I were a ridiculous researcher, I’d say, ‘A dead salmon perceiving humans can tell their emotional state.'”

It was of course ridiculous and just highlighted the fact that quantitative scientific measures are not always telling you what you think they are. The methods are new and we need to work on the best ways of using such techniques to avoid bias in data.
	Issues/Debate
	Prosecution argument
	Defence argument

	Sampling Bias
	
	

	Methodological Issues
	
	

	Psychology as a Science

	
	

	Reductionism
	
	

	Socially Sensitive Research
	
	

	Validity
	
	

	The Nature Debate

	
	

	Ethnocentrism
	
	

	Other issues?
	
	

This activity offers an opportunity for English skills development.

OCR Resources: the small print�OCR’s resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources. �© OCR 2016 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content: Maths and English icons: Air0ne/Shutterstock.com

Please get in touch if you want to discuss the accessibility of resources we offer to support delivery of our qualifications: � HYPERLINK "mailto:resources.feedback@ocr.org.uk" �resources.feedback@ocr.org.uk�

We’d like to know your view on the resources we produce. By clicking on ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20AS%20and%20A%20Level%20Psychology%20Lesson%20Element%20Casey%20Evaluation"��Like�’ or ‘�HYPERLINK "mailto:resources.feedback@ocr.org.uk?subject=I%20liked%20the%20AS%20and%20A%20Level%20Psychology%20Lesson%20Element%20Casey%20Evaluation"��Dislike�’ you can help us to ensure that our resources work for you. When the email template pops up please add additional comments if you wish and then just click ‘Send’. Thank you.

If you do not currently offer this OCR qualification but would like to do so, please complete the Expression of Interest Form which can be found here: � HYPERLINK "http://www.ocr.org.uk/expression-of-interest" �www.ocr.org.uk/expression-of-interest�

February 2016
1

