KT AP Psychology 

Analyzing Twin Studies and Adoption Studies

Each example below provides a summary of the results research studies. Indicate if each of the following pieces of evidence support the belief that NATURE (genes) or NURTURE (life history) affects behavior:

1. A person whose identical twin has Alzheimer’s is twice as likely to get the disease as someone whose fraternal twin has Alzheimer’s.

2. A person whose identical twin has Alzheimer’s has a 60% chance of getting the disease (not a 100% chance).

3. Baboons who achieve higher status are physiologically healthier than those with lower status. The changes in their health appear to occur AFTER the change in status.

4. Children from impoverished environments score better on intelligence tests given at age 12 if given stimulating infant care.

5. Children raised in severely impoverish environments display stunted physical and mental growth. When placed in nurturing environments later, they exhibit a period of rapid growth.

6. Dmitry Belyaev created a breed of devoted, affectionate, and tame foxes by selectively breeding the tamest animals over 40 years.

7. In a study of 16-year-olds, the verbal abilities of adopted children more closely resembled that of their birth parents than their adoptive parents. 

8. In tests of extraversion, identical twins are more similar than fraternal twins.

9. In tests of spatial reasoning ability, the scores of identical twins correlates more strongly (r=.78) than the scores of fraternal twins (r= .28)

10. Intelligence test scores tend to rise during the school year and drop in the summer.

11. Monkey infants that are original classified as uptight, stay uptight, even when placed with an easy-going mother. The same is true for easy-going monkeys placed with uptight mothers.

12. Rats in impoverished environments had thinner cerebral cortices and 20% fewer synapses than rats raised in stimulating environments.

13. Same-placenta identical twins are more similar in psychological traits than separate placenta identical twins.

14. The correlation between intelligence test scores of identical twins reared together is 0.86. The correlation between intelligence test scores of identical twin reared apart is only 0.72. The difference is statistically significant.

15. The personalities of adopted children are more like their biological parents than their adoptive parents, especially as they get older.

16. The values of adopted children are more like their adoptive parents than their biological parents.

17. When body fat in measured in adult twins, identical twins reared apart are nearly as similar to one another as identical twins reared together. The small difference between the two groups is not statistically significant.

