Using the 7 Major Perspectives to Analyze a Celebrities Behavior
Working in groups of two, choose a celebrity you can think of, past or present. You MUST provide a short list of some of the outrageous behaviours this person has exhibited. Then, you need to explain these behaviours from the point of view of each major psychology perspective. Your reasoning can be as ridiculous as the behaviour itself, as long as it falls in line with the perspective. Note: You can make stuff up – this is not a research project on the celebrities.
Reminder (things to do):

1) Create a short list of some of the behaviours this person has exhibited (minimum 8).

2) Explain these behaviours from the point of view of each major psychology perspective
3) This can be presented in a Powerpoint or Prezi, and should highlight each of the Psychological perspectives. You will use these perspectives to explain the list of behaviors you have come up with.
Marks:

· List of Behaviours /4
· Creative Explanations / 10

· Understanding of Perspectives/ 10
	Summary of the Perspectives

	Viewpoint
	Important Ideas

	Psychodynamic
	- Concentrates on the subconscious and how we deal with our subconscious urges (sex & violence)
- Focuses on the past and childhood problems.
- Childhood issues and traumas need to be resolved.

	Behavioral
	- Concentrates on behaviors and learning.
- People continue behaviors because of rewards or stop because of punishments.

- The subconscious is ignored.

	Humanistic
	- Everyone is good and strives to do good.
- Can focus on individuality – doing what is best for oneself
- People need to have positive self-image.

	Cognitive

	- "You are what you think"

- The human mind is like a computer

- Much of people’s problems come from faulty thinking and incorrect perceptions about reality. These “thinking” problems need to be fixed.

	Neurobiological
	- Concentrates on the link between medical anatomy and psychology.
- The brain, genetics, chemistry, hormones, nervous system, etc.

	Sociocultural
	- Concentrates on the environment that surrounds a person

- Culture, Family, Society, etc. How does this shape someone’s psychology?

	Evolutionary

	- Traits and behaviors that are useful are passed down through the generations.

- The more successful behaviors allow people to be successful and reproduce.

	 Psychology 11: Perspectives Analysis Rubric

	
	1
	2
	3
	4

	List of Behaviors

	List of behaviors may be minimal, lacking in detail or not contain many behaviors that could be considered outrageous.
	List contains an acceptable amount of behaviors but is still minimal, better behaviors and explanations could have been provided.
	List contains a number of well written and explained outrageous behaviors.
	List contains a large number of well explained outrageous behaviors. The behaviors are well written.

	
	4-5
	6-7
	8-9
	10

	Creative Explanations

	Explanations are simplistic and lacking in creativity. Some explanations may not fit with the perspective in question.
	The explanations are well thought out and contain originality and creativity. Some explanations may not fit with the perspective in question
	The explanations are well thought out, creative and well written. All explanations fit with the perspective in question. The explanations may not demonstrate enough psychological insight into the behaviors
	All explanations are well thought out, creative and well written. The explanations demonstrate psychological insight into the causes of behaviors. Each explanation fits the perspective.

	Understanding of the Perspectives

	The writing demonstrates a minimal understanding of the perspectives. Some explanations do not fit with the perspective in question.
	The writing demonstrates an acceptable knowledge of the perspective in question. Some explanation may not accurately reflect the perspective in question.
	The writing demonstrates a good understanding of the perspective in question. All explanations reflect the perspective in question but may occasionally lack in accuracy.
	The writing clearly demonstrates a comprehensive understanding of the various perspectives. All explanations fit with the perspective in question and show insight into the differences between the perspectives.

	Score: /24
	
	
	
	

	Comments:

	

