Philosophy of Psychology: Year 3, Autumn Term 2008
Course Overview

Official Course Title: Philosophy of Psychology.
Official Course Code: C8840

Course Organiser: This course is organised by Dr Zoltán Dienes, a member of the Department of Psychology in the School of Life Sciences. You are welcome to direct queries concerning the course to Zoltán during his office hour in Pevensey1 2B2 (Thursday 9:00-10:00 am), or by e-mail (dienes@sussex.ac.uk).

Type of Course: Philosophy of Psychology is taken by all students on all BA and BSc Psychology programmes. It is available to Visiting and Exchange students from any School. The course is a 15-credit Level 3 core course running in the Autumn Term.

Course Aims: The aim of this course is to provide students with an understanding of some of the conceptual and philosophical issues relevant to psychologists.

Course Objectives: The course will give students experience in:

1. Expressing a view on how to place psychology in a broader context

2. Understanding some philosophical approaches relevant to psychology

Course Summary: Topics covered include philosophy of mind, consciousness, and representation; philosophy of science, including the ideas of Popper, Kuhn, Lakatos, and Neyman-Pearson and Bayesian approaches to scientific inference; levels of explanation; social constructionism; and ethics.

The course will consist of two lectures a week from Week 1 to Week 5 of Autumn Term and a seminar on the topic of your choice in sometime in weeks 6-10. Lectures will be given by various members of faculty. Lecture materials are available on Study Direct. By the end of week six you should decide on which topic you plan to write your essay; you can then sign up for a seminar on that topic which will occur sometime in weeks 8 to 10 inclusive. The seminar will help you sort your ideas out for your essay and let you know what is required. The seminars will be led by the lecturer teaching that topic, who may request some homework before you can attend the seminar (you will be informed about any such work when you sign up for your chosen topic). You can attend the seminar for only one topic. You will have week 6 to consider which topic you will choose. Sign-up for seminars will occur via the course site on Study Direct.
Plagiarism: In previous years some people have been caught who had copied text unattributed from other sources into their essays. They received zero marks for the course. I presume you all understand what plagiarism is (for advice see: http://www.sussex.ac.uk/academicoffice/1-4-1-2-4.html). Plagiarism is a high risk strategy: People guilty of plagiarism or collusion (see: http://www.sussex.ac.uk/academicoffice/1-4-1-2-1.html) in the third year have failed their degrees (I know of three such people in psychology in the last couple of years). On collusion: in conversation you can share ideas and discuss plans, but when you get down to writing that should be all your own work.
This is the schematic time table. You should rely on Sussex Direct for complete information on dates and times.

	WEEK
	First lecture of week Chichester LT
	Second lecture of week
Chichester LT
	Various times and locations

	1
	Mind body problem ZD
	Representation ZD
	

	2
	Phil. of Science: Popper ZD
	Phil. of Science: Kuhn ZD
	

	3
	Phil. of Science: Lakatos ZD
	Phil. of Science: Neyman-Pearson ZD
	

	4
	Phil of Science: Bayes

ZD
	Levels of explanation

PS
	

	5
	Ethics

PC
	Social constructionism JD
	

	6
	
	
	

	7
	
	
	

	8
	
	
	one seminar, as chosen via Study Direct

	9
	
	
	

	10
	
	
	

JD = John Drury

PC = Pete Clifton

PS = Paul Sparks

ZD = Zoltán Dienes

Assessment: Assessment will consist of one essay submitted in the Summer Term (see the Final Year notice board for submission deadline and location). The maximum length of the essay is 3000 words; any essay over 2000 words can in principle achieve top marks. Possible titles are given below with the reading material for each lecture. (Note: as a matter of University policy, any stated maximum for an assignment on any course is the maximum – there is no leeway to go over by any amount. The “10% rule” is an urban myth.))
Your task for most of the essays is to take ideas from philosophy and apply them to some domain of psychology. In order to write your essay, you will need to read beyond the suggested readings below. The suggested readings give you an introduction to the philosophical ideas. But, for most essays, you will need to determine the particular domain of psychology you wish to apply the philosophical ideas to. Hence you will need to come up with your own reading list for your chosen domain of psychology. And of course, by reading further into the philosophy, you can take your understanding of the philosophical ideas as deep as you like.

The term “domain of psychology” referred to in some questions is deliberately vague: You can make it as large or as small an area of psychology as suits your purposes. No marks are gained or lost on this basis alone. As you start reading and writing for your assignment, you will find that some size of domain naturally presents itself as workable for you. The choice of what the “domain” is completely up to you.

This final year of your degree is about choice. Consistently, you will be assessed on only one of the topics on the course, so you can focus on what you are most interested in. However, you should attend all lectures. This will allow you to assess which topic you are most interested in. The topics all inter-relate; you may find yourself understanding your chosen topic better by thinking about the others. Further, you will not be assessed on all topics, these topics are all ones we as faculty have judged should be part of any Psychology student’s education! (The British Psychology Society now requires this sort of material be taught on all degrees conferring Graduate Basis for Registration, “GBR”, i.e. recognition by the society.)
The topics of consciousness and representation inter-relate closely, but you can read up on one of these topics without reading up on the other. The lectures on Popper, Kuhn and Lakatos build on each other. If you decide to write your essay on one of Popper, Kuhn or Lakatos, make sure you have read at least the essential reading for the others. Similarly, the Neyman-Pearson and Bayesian topics are strongly connected. If you choose one of Neyman-Pearson or Bayseian inference, also read the essential reading for the other.
This course has evolved over the three years it has been running, changing in the light of student feedback. Last year students said they would prefer two-hour rather than one-hour seminars; this year we have increased seminar length to two hours.
Summer reading:

A good introduction to thinking philosophically:

Law, S. (2003). The philosophy gym: 25 short adventures in thinking. Hodder Headline.

The following books are biographical, but explain relevant concepts as well.

McGinn, C. (2002). The making of a philosopher. Scribner.

Edmonds, D., & Eidinow, J. (2001). Wittgenstein's Poker. Faber & Faber.
For something a little more technical but still bedtime reading:

Blackmore, S. (2006). Conversations on consciousness. Oxford University Press.

Readings by topic:
PHILOSOPHY OF CONSCIOUSNESS (MIND BODY PROBLEM)
Lectured by Zoltán Dienes

Essay Question:

Consider the findings in an empirical paper published in 2008 and discuss how these findings would be explained by at least three approaches to the mind-body problem.
Readings:
Essential reading.

Searle, J. (2004). Mind: A brief introduction. Oxford University press. Chapters 1-3. (Chapters 4 and 5 are also relevant.).

Churchland, P. M. (1988) Matter and consciousness: A contemporary introduction to the philosophy of mind. MIT Press. A Bradford book. Chapter 2.
Background reading:

Contrast

Chalmers, D. J. (1996). The conscious mind: In search of a fundamental theory. Oxford University Press. Chapters 1-4 (sections with an * can be skipped.)
with

Churchland, P. S. (2002). Brain-wise: Studies in neurophilosophy. MIT Press. A Bradford Book. Chapters 1, 2, and especially 4.

Some excellent overview chapters on different issues related to consciousness in

Velmans, M., & Schneider, S. (Eds) (2007). The Blackwell Companion to Consciousness. Blackwell.
Another overview of different issues:

Rose, D. (2006). Consciousness: Philosophical, psychological and neural theories. Oxford University Press. Chapters 2 and 3.
See the entry in the online Stanford Encyclopaedia of Philosophy:

http://plato.stanford.edu/entries/consciousness/

and the recommended related entries listed at the bottom

This Web site contain many classic papers on consciousness on-line:

http://consc.net/online.html

PHILOSOPHY OF REPRESENTATION

Lectured by Zoltán Dienes
Essay Question:

In a domain of psychology of your choice, to what extent does understanding the mind as representational help understand the domain? Discuss with particular reference to an empirical paper published in 2008.

Readings:
Essential reading.

Crane, T. (2005). The mechanical mind, 2nd Edition. Routledge. Chapters 1 and 5.

Perner, J. (1991). Understanding the representational mind. Chapters 1 and 2. MIT Press.

Background reading:

There are many useful online entries in the Stanford Encyclopaedia of Philosophy:

http://plato.stanford.edu/contents.html

look at: mental representation; intentionality; consciousness and intentionality; teleological theories of mental content
Perner, J., & Dienes, Z. (forthcoming 2008). Representation. In Oxford Companion to Consciousness. Oxford University Press. Available at:
http://www.lifesci.sussex.ac.uk/home/Zoltan_Dienes/Representation.pdf
On mental states being representational:

Tye, M. (1995). Ten problems of consciousness: A representational theory of the phenomenal mind. The MIT Press. A Bradford Book. Chapters 4 and 5.

Dennett, D. (1991) Consciousness explained (Chapters 5-6). London: Penguin.

On arguments for and against explaining the mind in terms of representations:

Clark, A. (1997). Being there: Putting brain, body and world together again. The MIT Press. A Bradford Book. Chapters 1, 2, 7 and 8.

Wheeler, M., & Clark, A. (1999) Genic Representation: Reconciling Content and Causal Complexity. British Journal For The Philosophy Of Science, 50, 103-135.

Available from: http://www.cogs.indiana.edu/andy/genic_bjps_single.pdf

Noe, A. (2002). Is the visual world a grand illusion? Journal of Consciousness Studies, 9, 1-12. Available at: http://www.imprint.co.uk/pdf/NOE.PDF

Cohen, J. (2002). The grand grand illusion illusion. Journal of Consciousness Studies, 9, 141-157.

PHILOSOPHY OF SCIENCE: KARL POPPER

Lectured by Zoltán Dienes

Essay Questions:

Discuss to what extent your project or an empirical paper published in 2008 is scientific according to Popper’s demarcation criterion (you may include some discussion of the extent to which domain of psychology of which the paper is a part is scientific according to Popper).

Readings
Essential reading.
Dienes, Z. (2008). Understanding Psychology as a Science: An Introduction to Scientific and Statistical Inference. Palgrave Macmillan, chapter 1.
Background reading:
Popper, K. (1963). Conjectures and refutations. Routledge. Chapter 1.
Popper, K. (1994). The myth of the framework: In defence of science and rationality. Routledge. Especially Chapters 1,2 and 3
See also Chalmers, A. F. (1999). What is this thing called Science. Open University Press. Chapters 5-7 and also chapters 1-4 for background.

Magee, B. (1997). Popper. Fontana. (only 100 pages.)
The original statement:

Popper, K. (1934/1972). The logic of scientific discovery. Hutchinson. Chapters 1-7, 10.

Web material on Popper:

http://plato.stanford.edu/entries/popper/

http://www.eeng.dcu.ie/~tkpw/

Discussion of the problem of demarcation to particular domains, and indication of the social importance of the problem of demarcation:

Kitcher, P. (1982). Abusing science: The case against creationism. MIT Press. Chapters 2 and 6.

PHILOSOPHY OF SCIENCE: THOMAS KUHN

Lectured by Zoltán Dienes

Essay Questions:
Discuss to what extent a domain of psychology of your choice has achieved the status of Normal science or whether it is pre-scientific. Integrate into your answer evidence published in 2008.

Readings
Essential reading.
Dienes, Z. (2008). Understanding Psychology as a Science: An Introduction to Scientific and Statistical Inference. Palgrave Macmillan, chapter 2.
Background reading:
The original statement by Kuhn:
Kuhn, T. (1962) The structure of scientific revolutions. University of Chicago Press. See especially the 1969 Postscript in the second edition.

Restatement:

The two chapters by Kuhn in Lakatos, I., & Musgrave, A. (Eds) (1970) Criticism and the growth of knowledge. Cambridge University Press.

For criticisms see the other chapters, especially those by Watkins, Toulmin, and Feyerabend.
Chalmers, A. F. (1999). What is this thing called Science. Open University Press. Chapter 8.
Overview of various approaches to the philosophy of science, including Popper and Kuhn:

Sokal, A., & Bricmont, J. (1998). Intellectual impostures: Postmodern intellectuals’ abuse of science. Picador. Chapter 4.
Kuhn’s later thoughts:

Kuhn, T. S. (1977). The essential tension: Selected studies in scientific tradition and change. University of Chicago Press.

Kuhn, T. S. (2000). The road since Structure. University of Chicago Press.

These are collections of papers which show the development of his thought.

Critical empirical assessment:

Donovan, A., Laudan, L., & Laudan, R. (1992). Scrutinizing science: Empirical studies of scientific change. John Hopkins University press. Part I (pp 1-44).
Web materials on Thomas Kuhn:

http://plato.stanford.edu/entries/thomas-kuhn/

http://www.des.emory.edu/mfp/Kuhn.html
On the sociology of knowledge and post modernism see:

Koertge, N. (1998). A house built on sand: Exposing postmodernist myths about science. Oxford University Press. Chapters 1-3.

PHILOSOPHY OF SCIENCE: IMRE LAKATOS

Lectured by Zoltán Dienes

Essay Questions:
Discuss to what extent your project or an empirical paper published in 2008 contributed in a progressive or degenerating way to research programme, according to Lakatos’ account.

Readings
Essential reading.
Dienes, Z. (2008). Understanding Psychology as a Science: An Introduction to Scientific and Statistical Inference. Palgrave Macmillan, chapter 2.
A 20-minute talk by Lakatos:

http://www.lse.ac.uk/collections/lakatos/scienceAndPseudoscience.htm

printed as the introduction to Lakatos. I. (1978). The methodology of scientific research programmes: Philosophical papers, vol 1. Cambridge University Press.

Background reading:
Lakatos, I. and Feyerabend, P. (1999). For and against method. University of Chicago Press. Chapter 1.

Larvor, B. (1998). Lakatos: An introduction. Routledge.

Criticism and extension:
Chalmers, A. F. (1999). What is this thing called Science. Open University Press. Chapters 9-12.

Matheson, C. (1996). Historicist theories of rationality. http://plato.stanford.edu/entries/rationality-historicist/
For further reading on Popper, Kuhn, and Lakatos:

Proctor, R..W. & Capaldi, E.J. (2006). Why science matters. Blackwell. Chapters 1-3.

PHILOSOPHY OF SCIENCE: NEYMAN-PEARSON

Lectured by Zoltán Dienes

Essay Questions:

For a paper published in 2008, consider the extent to which the authors strictly followed the demands of Neyman-Pearson hypothesis testing. Discuss whether or not substantial conclusions drawn from the data were compromised by either not adhering to the Neyman-Pearson approach, or adhering to it too strictly.

Readings
Essential reading.
Dienes, Z. (2008). Understanding Psychology as a Science: An Introduction to Scientific and Statistical Inference. Palgrave Macmillan, chapter 3.
Background reading:
Hacking, I. (2001). Probability and inductive logic. Cambridge University Press. Chapters 11, 12, 16-19.
Oakes, M. (1986). Statistical inference: A commentary for the social and behavioural sciences. Wiley. Chapter 1

The following are all online:

Cohen, J. (1994). The earth is round (p < .05). American Psychologist, 49(12), 997-1003

Gigerenzer, G. (2004). Mindless statistics. Journal of Socio-Economics, 33, 587-606.
Pollard, P., & Richardson, J. T. E. (1987). On the Probability of Making Type I Errors. Psychological Bulletin,102(1), 159-163.
Meehl, P. (1967). Theory-testing in psychology and physics: A methodological paradox. Philosophy of Science, 34, 103-115.

http://www.tc.umn.edu/~pemeehl/074TheoryTestingParadox.pdf

Chow, S. L. (1998). Précis of Statistical significance: Rationale, validity, and utility. Behavioral and Brain Sciences, 21 (2), 169-194. And see commentary.
Many stats book will have information on power and confidence intervals. See e.g. Howell, D. Fundamental statistics for the behavioural sciences. Or: Statistical methods for psychology. Duxbury. Any of the editions. Or just check the stats book you happen to have bought already.

For determining power, the easiest method is to download G-Power:

http://www.psycho.uni-duesseldorf.de/aap/projects/gpower/index.html

Anyone going into research should buy: Abelson, R. P. (1995). Statistics as principled argument. Erlbaum.

PHILOSOPHY OF SCIENCE: BAYESIAN INFERENCE

Lectured by Zoltán Dienes

Essay Questions:

Perform a Bayesian analysis on a part of the data from your project or from a paper published in 2008 (consider a test of proportions or of means – one test will do). Compare and contrast the conclusions from your analysis with those that follow from an analysis using Neyman-Pearson (classic) statistics.

Readings
Essential reading.
Dienes, Z. (2008). Understanding Psychology as a Science: An Introduction to Scientific and Statistical Inference. Palgrave Macmillan, chapter 4.
Background reading:
My chapter will enable you to analyse a difference between means in the Bayesian way. If the paper involves proportions – counts – you can use Berry’s (1996) textbook. Berry (1996) is the equivalent of a first year stats book – just presenting statistics from a Bayesian rather than Neyman-Pearson/Fisherian perspective. You will cover old ground from a new perspective.

Berry, D. A. (1996). Statistics: A Bayesian perspective. Duxbury press. (Short Loan.)

Basic properties of probabilities: Chapters 4 and 5.

Bayesian analysis of proportions: Chapters 6-9
For a clear introduction to the conceptual issues:

Hacking, I. (2001). Probability and inductive logic. Cambridge University Press.

Chapters 11-15 (Short Loan)
More detailed discussion:

Oakes, M. (1986). Statistical inference: A commentary for the social and behavioural sciences. Wiley. Chapter 6. (Short Loan)

THE PHILOSOPHY OF EXPLANATION

Lectured by Paul Sparks

Essay question
Critically evaluate the explanations for their empirical findings put forward by the authors of the following paper, with reference to the theories of explanation discussed in the lecture: Monin, B., Sawyer, P.J., Marquez, M.J. (2008). The Rejection of Moral

Rebels: Resenting those who do the right thing. Journal of Personality and Social Psychology, 95, 1, 76-93.

.
Readings

Essential reading

Anderson, N.B. (1999). Foreword, In Contrada, R.J. and Ashmore, R.D. (Eds), Self, Social Identity and Physical Health: Interdisciplinary Explorations. Oxford: Oxford University Press.

Background reading

Cacioppo, J.T. & Berntson, G.G. (1992). Social psychological contributions to the decade of the brain: the doctrine of multilevel analysis. American Psychologist, 47, 8, 1019-1028. (Online.)

Doise, W. (1986). Levels of Explanation in Social Psychology. Cambridge: Cambridge University Press
Keil, F.C. (2006). Explanation and Understanding. Annual Review of Psychology, 57, 227-54. (Online)

Krull, D.S. & Anderson, C.A. (1997). The process of explanation. Current Directions in Psychological Science, 6, 1-5. (Online)
Rose, G. (1985). Sick individuals and sick populations. International Journal of Epidemiology, 14, 1, 32-38. (Res Fac)

SOCIAL CONSTRUCTIONISM

Lectured by John Drury

Essay question:

To what extent does Horton-Salway’s (2007) study of categories around ME adopt a position of (i) realism, and (ii) relativism? Is her paper consistently social constructionist?
Essay question reading:

Horton-Salway, M. (2007). The ‘ME Bandwagon’ and other labels: Constructing the genuine case in talk about a controversial illness. British Journal of Social Psychology, 46, 895-914.
Core reading

Burr, V. (2003). Social constructionism. (Second edition). London: Routledge. (Especially Chapter 1).

Background reading

Averill, J. R. (1985). The social construction of emotion: With special reference to love. In J. J. Gergen & K. E. Davis (Eds.), The social construction of the person. New York: Springer-Verlag.

Berger, P. L., & Luckmann, T. (1966). The social construction of reality. Harmondsworth: Penguin.

Burr, V. (1995). An introduction to social constructionism. London: Routledge. (Especially the Introduction).

Burr, V. (1998). Overview: Realism, relativism, social constructionism and discourse. In I. Parker (Ed.), Social constructionism, discourse and realism (pp. 13-26). London: Sage.

Cromby, J., & Nightingale, D. J. (1999). Reconstructing social constructionism. In D. J. Nightingale & J. Cromby, (Eds.), Social constructionist psychology: A critical analysis of theory and practice (pp. 207-224). Buckingham: Open University Press.

Cromby, J. & Nightingale, D. J. (1999). What’s wrong with social constructionism? In D. J. Nightingale & J. Cromby, (Eds.), Social constructionist psychology: A critical analysis of theory and practice (pp. 1-19). Buckingham: Open University Press.

Edwards, D. (1997). Discourse and cognition. London: Sage. (Chapter 3)
Gergen, K. J. (1985). The social constructionist movement in modern psychology. American Psychologist, 40, 266-275.

Harré, R. (Ed.), (1986). The social construction of emotion. Oxford: Blackwell.

Harré, R. (1987). The social construction of selves. In K. Yardley and T. Honess (Eds.), Self and identity: Psychosocial perspectives (pp. 41-52). Chichester: Wiley.

Gergen, K. J. (1973). Social psychology as history. Journal of Personality and Social Psychology, 26, 309-320.

Gergen, K. J. (1997). Social psychology as social construction: The emerging vision. In C. McGarty & S. A. Haslam (Eds.), The message of social psychology (pp. 113- 128). Oxford: Blackwell.

Hammersley-Potter debate:

Hammersley, M. (2003). Conversation analysis and discourse analysis: Methods or paradigms? Discourse & Society, 14, 751-781.

Potter, J. (2003). Discursive psychology: Between method and paradigm. Discourse & Society, 14, 783-794.

Hammersley, M. (2003). Doing the fine thing: A rejoinder to Jonathan Potter. Discourse & Society, 14, 795-798.

Potter, J. (2003). Practical scepticism. Discourse & Society, 14, 799-801.

Hammersley, M. (2003). The impracticality of scepticism: A further response to Potter. Discourse & Society, 14, 803-804.

(There is a copy of each article in the Hammersley-Potter debate in the Faculty Reserve Collection, under John Drury – try to read the whole debate)
Lewis, Y. (2003). The self as a moral concept. British Journal of Social Psychology, 42, 225-237.

Mead, G. H. (1934). Mind, self and society from the standpoint of a social behaviourist. Chicago: University of Chicago Press.

Parker, I. (1998). Realism, relativism and critique in psychology. In I. Parker (Ed.), Social constructionism, discourse and realism (pp. 1-9). London: Sage.

Potter, J. (1996). Representing reality: Discourse, rhetoric and social construction. London Sage. (Chapters 1, 2 & 3)

Potter, J., & Wetherell, M. (1987). Discourse and social psychology: Beyond attitudes and behaviour. London: Sage.

Proctor, R. W., & Capaldi, E. J. (2006). Why science matters. Oxford: Blackwell. (Chapter 7).

Vygotsky, L. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Wetherell, M., & Potter, J. (1992). Mapping the language of racism. Hemel Hempstead: Harvester.

Widdecombe, S. (1993). Autobiography and change; Rhetoric and authenticity of ‘Gothic’ style. In E. Burman & I. Parker (eds.), Discourse analytic research: Repertoires and readings of texts in action. London: Routledge.

Willig, C. (1998). Social constructionism and revolutionary socialism: A contradiction in terms? In I. Parker (Ed.), Social constructionism, discourse and realism (pp. 91-102). London: Sage.

Willig, C. (1999). Beyond appearances: A critical realist approach to social constructionist work. In D. J. Nightingale & J. Cromby, (Eds.), Social constructionist psychology: A critical analysis of theory and practice (pp. 37-51). Buckingham: Open University Press.

PHILOSOPHY OF SCIENCE: ETHICS AND ANIMAL RESEARCH
Lectured by Pete Clifton

Essay Question:

1. Take a single paper from any 2008 issue of the Journal of Neuroscience which used non-human mammals as experimental subjects. In the first part of your answer provide a brief (700-1000 words) description of the paper and it’s likely broader impact. This should not be a simple restatement of the abstract of the paper. Instead, you should try to present the paper in your own words for a wider audience, aiming at the level of a second year undergraduate in psychology. Do not copy or paraphrase from the paper. You should also provide brief discussion of the methodology, especially as it relates to ethical issues that you might raise in the second part of your answer. In the second part of your essay you should analyse the ethical issues raised by the use of animal subjects in this paper from at least two contrasting perspectives. [Note: the paper that you choose must not be one that has been the focus of any other presentation or review that you have produced during the current academic year. You are welcome to email me, Pete Clifton, for advice on whether a particular paper is likely to be a suitable target for this assignment].
Readings
Essential reading
The ethics of research involving animals (2005). The Nuffield Council on Bioethics. at: http://www.nuffieldbioethics.org/go/print/ourwork/animalresearch/publication_178.html
Chapters 1, 3, 4 and 14 have particular relevance to my lecture. You will also find some excellent references to follow up - you should expect to do such additional reading in order to obtain a good mark in the assessment associated with this lecture.

Background reading

A. Governmental sources of information concerning legislation.
· In the UK, the Home Office is responsible for legislation in the field of animal welfare. The Home Office website contains the full text of the legislation, associated guidance and much other material of relevance to this area. http://scienceandresearch.homeoffice.gov.uk/animal-research is (July 2008) the link to this material. A ‘Google’ search with the terms ‘animals home office’ should bring up the current link if this fails.

· Within the EU, Council Directive 86/609/EEC (24 November 1986) provides the general framework expected of legislation in individual members states of the European Union. http://europa.eu.int/comm/food/animal/welfare/references_en.htm includes links to all EU directives on animal welfare, including those relating to scientific research.

B. UK non-governmental sources of information on the ethics and animal research.

· The Boyd Group provides a forum in which individuals with very different views in relation to the use of animals can meet and attempt to come to a consensus on specific issues. Recent examples include the use of non-human primates in scientific research and the use animals in cosmetics testing. Their reports are available at www.boyd-group.demon.co.uk.

· The British Psychological Society has developed guidelines for its members involved with research using both human participants and animal subjects. They can be viewed at http://www.bps.org.uk.

· The British Union for the Abolition of Vivisection is one of the oldest established organisation is the UK campaigning for a complete ban on experimental work on non-human animals. Its website (at http://www.buav.org/) provides a clear insight into the ‘animal rights’ perspective on the use of animals in research and chemical testing programmes.

· The Universities Federation for Animal Welfare was established 1926 to provide a scientific approach to all aspects of animal welfare, including that relevant to the use of animals of animals in research laboratories. UFAW offers small scale grant support to tackle such problems. Their website is located at www.ufaw.org.uk.

Those interested in a historical approach to the issue, with a particular UK focus might read Ryder, R.D. (2000) Animal revolution: changing attitudes towards speciesism. Oxford: Berg.

Zoltán Dienes
