	
	TOPIC 1
	Social psychology

WORKBOOK ANSWERS

OCR AS/A-level Psychology 2

Psychological themes through core studies

This Answers book provides guidance on the content and characteristics of effective answers to the questions in the workbook. It does not provide model answers for each question. These answers are intended as a guide to give teachers and students feedback.

Where a question calls for a specific response, a detailed answer is provided. For questions that could elicit a range of answers, a list of the most probable responses is included. Use your discretion when marking unexpected responses by assessing whether the question has been answered.

Topic 1
Social psychology
AS and A-level: responses to people in authority exam-style questions
1
a
The participants shook, sweated and trembled; they giggled.

b
The conflict between wanting to be a good participant and obey the experimenter and wanting to stop giving Mr Wallace electric shocks because they believed they were hurting him and felt guilty.

2
a
The participants were a volunteer sample (self-selected) who responded to an advertisement offering to pay $4 to American men aged between 20 and 50, from a wide range of occupations, to help with research into memory and learning.

b
One advantage of advertising for a sample is that you can be sure that the respondents will be representative of the population of interest. In Milgram’s case, American men who were in the same age range as those in military service.

Alternative suggestion: an advantage is that a volunteer sample will be interested in the research and less likely to withdraw.

3
Possible answers:

· Participants were under the impression the study was about memory whereas it was, in fact, about obedience.
· Participants thought the electric shocks were genuine but, in reality, they were fake/the learner did not receive any shocks/no shocks were given.

· Participants thought they had an equal chance of becoming either the teacher or the learner whereas, in reality, the selection process was rigged so the participant was always the teacher.

2 marks awarded for each clear and accurate description that both identifies a way participants were deceived and explains the deception.

1 mark awarded for each vague or partial answer, e.g. participants thought the electric shocks were real, i.e. the mere identification of one way participants were deceived.
4
Participants were told that if they believed that the proposed research was unethical they could challenge it by putting a feedback form in the mailbox. The participant was taken into a room where they could write their statement, there was a mailbox and the research committee feedback forms.
5
Possible answers:

· Bocchiaro found that the majority of participants complied with the unethical request made by the unjust experimenter/authority figure.
· Bocchiaro found that only a minority of participants were prepared to disobey the unethical request made by the unjust experimenter.
· Bocchiaro found that only a minority of participants were prepared to become a ‘whistleblower’ (and report the misconduct of the experimenter to higher authorities).
2 marks awarded for a clear outline of Bocchiaro’s findings, e.g. Bocchiaro found that the majority of participants were obedient and complied with the unethical request (of the experimenter).
1 mark awarded for a vague or partial answer, e.g. Bocchiaro found that the majority of participants were obedient, i.e. no contextualisation.
6
Even when it appears to be easy, few people challenge authority and behave in a moral manner. People are not very good at predicting what they or others will do.

A-level: responses to people in need exam-style questions
7
a
Diffusion of responsibility means that when there are many people present who could help, because all assume that someone else will help, no one takes the personal responsibility for helping and everyone present passes the responsibility for helping to someone else.
b
Possible answers:

· The role model stepped forward after 70 or 150 seconds.

· All could see what others were doing.

· People could not walk away until the train stopped.

· The proximity of the victim increased empathic arousal.
8
a
Two factors : (1) the degree of empathic arousal; (2) the outcome of a cost-reward calculation.
b
The lame victim received help more quickly than the drunk victim because the possible cost of helping the lame victim was lower than the possible cost of helping a drunk victim who might become aggressive.

9
Possible answers:

One advantage is increased ecological validity because the passengers had no idea their behaviour was being manipulated and the procedure (the victim collapsing on a subway train) was realistic — the sort of thing that could really have happened.

One disadvantage is that the study is unethical. It is unethical to involve passengers in research without informing them of the purpose of the study and gaining their consent. Because Piliavin manipulated the passengers’ behaviour without their consent the research is unethical and cannot be replicated.

(2 + 2 marks awarded for a clear advantage and disadvantage in the context of the study)

Other possible suggestions:

Low research validity because of lack of control over variables.

Low reliability because two observers had difficulty recording the data.

10
To find out whether strangers receive more help in some cities than others and whether there are cultural differences in whether people offer help to strangers.

11
Possible answer:

A field experiment was conducted in large cities around the world. Three types of helping behaviour were measured: alerting a pedestrian who had dropped a pen; offering to help a pedestrian with a hurt leg trying to reach a pile of dropped magazines; assisting a blind person across the street.

4 marks awarded for a clear and accurate outline of how Levine investigated helping behaviour that includes reference to different locations, and the three IVs.

2 marks awarded for an outline that includes both reference to the different locations and at least two of the IVs, e.g. by conducting a study in different countries to see whether a person would help a person who had either dropped a pen or was blind.
12
Conclusion: there are cultural differences in offering help to strangers — people who live in rich, fast-paced countries (cities) like the USA are less helpful than people who live in poorer slower-paced countries like Malawi.
An alternative answer might refer to countries having ‘simpatico’ cultures.

AS and A-level: section B exam-style question
13
a
An individual explanation for behaviour suggests the motivation for behaviour resides in a person’s characteristics/traits, such as gender, personality, age, whereas a situational explanation suggests that behaviour is motivated by the socio-cultural environment of a person, such as other people, authorities, peers, or employers.
OR

An individual explanation for behaviour is one that focuses on a single person/individual deeming behaviour to be unique to them due to a combination of genetic and personality, cognitions and development, whereas a situational explanation for behaviour is one that focuses on environmental factors such as current events, social stimuli and learning experiences which may have influenced behaviour.

3–4 marks awarded for a detailed and accurate description of both terms. For full marks the answer must go beyond describing the two terms, i.e. it needs to show a difference by including such vocabulary as ‘whereas’, ‘on the other hand’, i.e. answer the question.
1–2 marks awarded for a vague or partial answer, e.g. an individual explanation sees behaviour due to a person’s characteristics, whereas a situational explanation sees behaviour due to environmental factors.

b
Students can name any appropriate study, e.g. Milgram — obedience, Piliavin — helping, Bandura — aggression.
5 marks awarded if the outline is accurate and detailed. For full marks the answer must justify the use of the selected psychological study and refer to the main components of the study, e.g. focus/aim/hypotheses, research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology must be very good and the answer should be well structured and organised.
3–4 marks awarded if the outline is mainly accurate and some details have been included, e.g. reference is made to the focus of the study, research method, sample, materials/apparatus and findings. Knowledge is evident.
c
Students may use evidence from any appropriate psychological study that supports a situational explanation for behaviour. Most probable suggestions:
Strengths of using a situational explanation:

· It is useful because it offers opportunities to change behaviour.
· It allows changes in the environment to be made to improve antisocial behaviour/enhance pro-social behaviour.
· It allows learning experiences to be designed to encourage desired behaviour.
Weaknesses of using a situational explanation:

· It is a reductionist explanation as it ignores individual factors which influence behaviour.

· It is often expensive to make appropriate environmental changes.

· Managing behaviour in one situation often leads to its displacement into another.
5–6 marks awarded if the answer includes three points (e.g. two strengths and one weakness) and all points are supported by appropriate evidence from a psychological study.

3–4 marks awarded if the answer includes two points (one strength and one weakness) with both supported by appropriate evidence.
1–2 marks awarded if reference is made to either one strength or one weakness supported by appropriate evidence.

d
Answers may refer to any appropriate core study that can be considered to be located within the area of social psychology.

5 marks awarded if the explanation is accurate and details are included. For full marks the answer must justify the use of the selected psychological study and refer to the main components of the study, e.g. focus/aim/hypotheses, research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology must be very good and the answer should be well structured and organised.
3–4 marks awarded if the explanation is mainly accurate and some details have been included. The student may have justified the use of the named psychological study and referred to the main components of the study, e.g. focus/aim/hypotheses, research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology is reasonable and the answer has some structure and organisation.
1–2 marks awarded if the explanation is basic and lacks detail.
e
Answers are likely to refer to:

· informed consent

· protection of participants

· deception

· long-term psychological harm

· short-term psychological harm/stress

· debriefing

· the right to withdraw

· confidentiality

Answers may refer to any appropriate core study that can be considered to be located within the area of social psychology.

5 marks awarded if the ethical considerations (more than one) are accurate and details are included. The student has justified the use of the named psychological study and has referred to the un/ethical components of the study considering the reasons for these. Knowledge, expression and use of psychological terminology is good and the answer has structure and organisation.
3–4 marks awarded if the ethical considerations (more than one) are mainly accurate and some details have been included. The student may have justified the use of the named psychological study and has referred to the main ethical issues arising from the study. Knowledge, expression and use of psychological terminology is reasonable and the answer has some structure and organisation.
AS and A-level: section C exam-style question

14
a
Example answer:
This report is related to social psychology because it reports an incident of pro-social behaviour where Mr H, at risk to himself, helped a complete stranger. Piliavin’s research suggested that two factors motivate helping behaviour, first the level of empathy and second the result of a calculation of the risk vs the benefit of helping. Since the risk for Mr H of helping was high, this contradicts Piliavin’s conclusion, and suggests that individual differences, such as moral beliefs, need to be taken into account when explaining pro-social behaviour.

4/4 marks awarded: a clear, accurate and appropriate explanation has been provided which is linked to the article.

b
Possible issues:

· People (Mr H) will offer help to strangers even at risk to themselves.
· The behaviour of Mr H cannot be explained by the two-factor model of helping.
· The situation of the victim is not the only predictor of helping: individual differences, such as Mr H’s moral values — ‘I did what I thought was right’ — also explain helping.

· Even when people can walk away they step forward and offer help to strangers.

3–4 marks awarded if an appropriate issue has been identified and is supported by at least one piece of evidence from the article.

1–2 marks awarded for a vague or uncontextualised answer. For example: ‘The article suggests that people will help others regardless of risk to themselves.’
c
Most likely answers:

Piliavin Samaritans on the New York Subway or Levine cross-cultural altruism.
For a top-band mark, 7–8 marks: the student has justified the use of the named study and shows reasonable understanding of why the study links to the identified issue in the article. Reference is made to the aim of the study, the research method, sample, materials/apparatus, findings, and conclusions. Knowledge, expression and use of psychological terminology are good and the answer is clearly structured and organised.

For a bottom-band mark, 1–2 marks: the outline is basic and no details are included. Limited knowledge is shown. Expression is generally poor and the answer lacks coherence. No understanding is shown as to why the study can be linked to the article.
Topic 2
Cognitive psychology

AS and A-level: memory exam-style questions
1
Loftus and Palmer concluded that the meaning of the word ‘smashed’ implies breakage, and that when the participants were asked, using a leading question, to estimate the speed the cars ‘smashed’ this meaning was added to the memory of the car accident, so that later when participants were asked if they recalled seeing broken glass, the memory included a false memory for breakage and so they responded ‘yes’.
2
a
The sample in experiment 1 was 45 university students, allocated to five groups of nine. The sample in experiment 2 was 150 university students, allocated to two experimental groups of 50 and a control group of 50.

b
The sample may be biased because university students are generally younger than the average age in the population, and age is also a factor that may affect the memory of an eyewitness.

3
a
Probable answers:

In experiment 1, the participants who were asked to estimate the speed of the crash using the words ‘collided’, ‘bumped’, ‘contacted’ or ‘hit’ reported lower speeds than participants who were asked the same question using the word ‘smashed’.

In experiment 2, the participants who had been asked to estimate the speed of the accident using the word ‘smashed’ were, a week later, more likely to report seeing broken glass than the participants who had been asked the question using the word ‘hit’.

b
We can conclude that because the word ‘smashed’ implied breakage, when the participants were asked to estimate the speed the cars ‘smashed’ this meaning was added to the memory of the accident, so that later when participants were asked if they recalled seeing broken glass, the memory included a false memory for breakage.

4
a
Participants were allocated to one of four conditions: learn in silence, recall in silence; learn in silence, recall in noise; learn in noise, recall in noise; learn in noise, recall in silence. They wore headphones and, either hearing noise or silence, read a 2-page article on psychoimmunology, having been told they would be tested. The test was 10 short-answer questions and 16 multiple-choice questions.

b
Context cues appear to be important in the retrieval of newly learned information. Because students take exams in silence, they may perform better if they study in silence.

Other creditable answers:
· There are context-dependency effects on memory for newly learned meaningful material.
· Studying and testing in the same environment has a positive effect on cognitive performance.
· There is a strong context-dependency when processing complex cognitive material.
· Environmental context may be important in the retrieval of newly learned meaningful material.
· Environmental context may be more important for the recognition of newly learned meaningful material than for the recognition of familiar stimuli.
5
There were four experimental conditions:
· learn in silence, recall in silence (match)

· learn in silence, recall in noise (non-matching)

· learn in noise, recall in noise (match)

· learn in noise, recall in silence (non-matching)
6
A laboratory experiment having an independent measures design was used where participants were randomly allocated to the four conditions. One advantage of using a laboratory experiment is increased internal validity, because controls can be put in place so that extraneous variables cannot affect the IV or DV. In Grant, all the participants wore headphones, heard the same canteen noises or silence, and read and were tested on the same material, so we can be sure that only the condition — matching or non-matching — caused differences in the recall.

A-level: attention exam-style questions
7
Example answer:
All participants were tested individually. They watched two teams of three people playing basketball. They were told to pay attention to either the team in white or the team in black and to keep a mental count of the total number of passes made by the team or told to keep a count of the number of bounce passes and aerial passes made by the team. They were then asked questions, including ‘Did you see a gorilla walk across the screen?’
8
Example findings:

When watching the white team only 8 participants reported seeing the gorilla compared to 67 when watching the black team. Overall 46% did not notice either the gorilla or the umbrella woman.

Example reasons:

Visual inattention happens (people do not notice an ongoing but unexpected event such as a gorilla walking across the screen) if people are already engaged in a task that requires attention, such as watching a videotape of a basketball game and counting passes.

The level of inattentional blindness depends on the difficulty of what else a person is doing. If the task is difficult, e.g. watching a videotape of a basketball game and counting passes by specific players, individuals will not attend to an unexpected event such as a gorilla walking across the screen.

9
Possible answers include:

Advantages: controls increase validity, standardised procedures increase reliability, quantitative data for comparison, face-to-face ethical briefings.

Disadvantages: low ecological validity, demand characteristics, small sample size.

10
In a dichotic listening test, a participant is presented with two different auditory stimuli, usually speech, into each ear and then asked to repeat (shadow) the words they hear in one ear. The aim of the Moray study was to find out whether participants can remember the content of messages presented to the ‘non-attended’ ear in a dichotic listening task in which they are asked to shadow the message presented to one ear.

11
Most likely answer:

In experiment 1, a list of words was presented 35 times (repeated) to one ear of the participant while he or she shadowed a prose message presented to the other ear. After 30 seconds the participant was asked to recall the words presented in the non-attended message.
Alternative answer:

In experiment 3, two groups of participants shadowed one of two messages. In some of the messages, towards the end digits (numbers) were included, sometimes in only one message and sometimes in both. One group of participants was told they would be asked questions about the content of the message, the other group was asked to remember as many of the numbers as they could.

12
Possible answers:

· When a participant pays attention to a message from one ear, and rejects a message from the other ear, almost none of the content of the rejected message will be recalled.
· It is very difficult to make neutral material (such as numbers) important enough to break through the block set up in dichotic shadowing, but subjectively important messages, such as a person’s own name, can penetrate the attention block so that a person will hear instructions if they are presented with his or her own name as part of the message.

· Below the level of conscious perception, a sound pattern which is important to the participant, such as his or her own name, is heard, even when he or she is not paying conscious attention.

13
Disadvantages include: low ecological validity, demand characteristics, small sample size.

AS and A-level: section B exam-style question

14
a
Cognitive psychology sees unseen mental processes in the conscious mind, such as memory and attention having a direct influence on an individual’s behaviour.

2 marks awarded for a clear and accurate description of the assumptions of cognitive psychology.

1 mark awarded for a vague answer, such as ‘Cognitive psychology sees the mind as the cause of behaviour’.
b
Students may use any appropriate core study that can be considered to be located within the area of cognitive psychology.

5 marks awarded if the outline is accurate and details have been included. The student has justified the use of the named study and has referred to the main components of the study, e.g. aim, research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology is good and the answer has structure and organisation.
3–4 marks awarded if the outline is mainly accurate and some details have been included. The student may have justified the use of the named study and made some reference to the focus of the study, research method, sample, materials/apparatus and findings. Knowledge is evident and use of psychological terminology is reasonable.
c
Any appropriate psychological study that supports a cognitive explanation for behaviour may be quoted.
Strengths of cognitive explanation:
· It is useful because it reveals hidden mental processes such as how false memories are created.

· It is useful because it suggests people have the free will to change their behaviour.

· It helps us to understand why people sometimes do not notice important information.
· It allows the environment to be designed to maximise learning and help students revise effectively.
Weaknesses of cognitive explanation:

· Research done in laboratory conditions may not transfer into the ‘real world’.
· It is a reductionist explanation when it ignores biological factors and/or social situation.
· When based on self report, findings may lack validity.
5–6 marks awarded if the answer makes at least three points and refers to more than one strength and one weakness/more than one weakness and one strength of a cognitive explanation, and all points are supported by appropriate evidence from a psychological study.

d
Answers may refer to any appropriate core study that can be considered to be located within the area of cognitive psychology.

5 marks awarded if the explanation is accurate and details are included. The student has justified the use of the named psychological study and has referred to the main components of the study, e.g. focus/aim/hypotheses, research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology is good and the answer has structure and organisation.
3–4 marks awarded if the explanation is mainly accurate and some details have been included. The student may have justified the use of the named psychological study and referred to the main components of the study, e.g. research method, sample, materials/apparatus, findings, conclusions. Knowledge, expression and use of psychological terminology is reasonable.
1–2 marks awarded if the explanation is basic and lacks detail.
e
Any of the cognitive core studies can be quoted:

· Loftus and Palmer (eyewitness memory): lab experiments/controlled conditions, needed to be able to reveal what causes changes in memory.

· Grant (context-dependent memory): lab experiments/controlled conditions, needed to be able to manipulate conditions to be able to compare recall in matched/non-matched conditions.

· Simons and Chabris: lab experiments/controlled conditions, needed to be able to set up conditions in which to measure attention or inattention.

· Moray: lab experiments/controlled conditions, needed to be able to manipulate and control dichotic listening tasks.

AS and A-level: section C exam-style question

15
a
Answers are likely to refer to the cognitive processes of ‘attention’, probably the Simons and Chabris visual inattention study. The driver was doing three things at the same time: (a) listening to the satnav instructions, (b) listening to his/her friends in the car, (c) worrying about the essay. It is relevant to cognitive psychology because ‘paying attention’ is a cognitive process.
b
The most likely issues raised will be:

· Visual attention/inattention — when are we likely to notice/not notice visual information?
· Auditory attention — when do we pay attention to auditory information?

· Memory — how likely is it that the witness memory of the incident is accurate?

3–4 marks awarded if an appropriate issue has been identified and is supported by at least one piece of evidence from the article.

1–2 marks awarded if the answer is vague. For example, ‘Drivers should pay attention to the road and not to distracting information from satnavs and passengers’.
c
Most likely answers:

Loftus and Palmer (memory); Simons and Chabris (visual inattention); Moray (auditory attention).
For a top-band mark, 7 – 8 marks: the student has justified the use of the named study and shows an understanding of why the study links to the identified issue in the article. Reference is made to the aim of the study, the research method, sample, materials/apparatus, findings, and conclusions. Knowledge, expression and use of psychological terminology are good and the answer is clearly structured and organised.
For a bottom-band mark, 1–2 marks: the outline is basic and no details are included. Limited knowledge is shown. Expression is generally poor and the answer lacks coherence. No understanding is shown as to why the study can be linked to the article.
d
Answers are likely to refer to conditions in which people do or do not pay attention to visual or auditory information. Some possible applications could be:

· Training courses for drivers in which they participate in trials demonstrating the dangers of visual inattention.
· Television could show a documentary of car accidents in which the cause was visual inattention or distracted attention.
· Schools and colleges should invite psychologists to come and demonstrate their work on visual attention and the dangers of driving with divided attention.

· Drivers who have not had an accident after 10 years’ driving should be rewarded by much cheaper car insurance.
· Research should be undertaken to discover the extent to which ‘watching or listening to’ a satnav distracts the driver’s attention from the road.
9–10 marks awarded if the suggestions are mainly accurate and several details have been included about how they could be implemented and developed. Understanding and application of psychological knowledge is good. There is a well-developed and sustained line of reasoning which is coherent and logically structured. The information presented is entirely relevant and supported by appropriate evidence.
5–6 marks awarded if the suggestions are reasonably accurate and some details have been included about how they could be implemented and developed. Understanding and application of psychological knowledge is reasonable. The information presented is mostly relevant and supported by some evidence.

Topic 3
Developmental psychology
AS and A-level: external influences on children’s behaviour exam-style questions

1
a
The model was aggressive by sitting on Bobo and punching Bobo on the nose, hitting Bobo on the head with the mallet and throwing Bobo in the air.
b
Physical aggression, such as punching Bobo; verbal aggression, making comments such as ‘pow’ and ‘He sure is a tough fellow’.
2
a
The participants were children from a university nursery school, 36 boys and 36 girls, aged on average about 4½ years.

b
Children were chosen because they have less social conditioning; they have also had less teaching of the rules of society than adult subjects. They were also available as Bandura worked at Stanford University.
3
The child was observed while he/she played for 20 minutes through a one-way window by the male model and another observer. The observers used a time sampling observation to record what the child was doing every 5 seconds — they counted imitation of physical aggression, imitative verbal aggression, imitative non-aggressive verbal responses, and non-imitative physical and verbal aggression.
4
Most likely responses:

Both are based on behaviourist theories; both involve child participants; both are experimental; both belong to the developmental area; both look at external influences on children’s behaviour.

5
Whether children took the recommended dose of the medication when using the Funhaler and/or normal inhaler and whether the child and parent were more likely to stick to the treatment plan using the Funhaler than the normal inhaler.
6
In Chaney’s study the external influence was the whistle that sounded and a spinner/ball that rolled when the Funhaler was used correctly. These ‘toys’ amuse the children and provide positive reinforcement to encourage the children to use the inhaler correctly and make using the inhaler a rewarding experience.
A-level: moral development exam-style questions

7
a
The three levels of moral reasoning are pre-conventional, conventional and post-conventional morality. In the pre-conventional level, morality is determined by consequences. In the conventional level, the child is good in order to win praise from others. In the post-conventional level, individual ideas of right and wrong are developed.
b
In the pre-conventional level, in Stage 1, goodness or badness is determined by consequences, so that an act is not bad if one can get away with it. In Stage 2, children conform to rules in order to gain rewards, and they will do nice things for other people if they think they will benefit.

8
To measure moral reasoning Kohlberg presented boys with hypothetical moral dilemmas such as the Heinz dilemma. The boys were asked questions such as ‘Should Heinz have stolen the drug?’ To measure the level of morality, Kohlberg analysed the reasoning behind their answers. For example, in Stage 1 moral reasoning a child might say ‘Heinz shouldn’t steal the drug because he might go to jail’ but in Stage 5, an adult might say ‘Heinz should steal the drug because it is his duty to save his wife’s life — her life is more important than the law’.
9
Kohlberg’s theory of moral development is a maturation theory — that is, changes in moral reasoning are determined by the age of a person. Kohlberg’s theory is on the nature side of the debate as people can only pass through the levels in the order listed and each new age-related stage replaces the reasoning typical of the earlier stage.

10
Kohlberg suggests there are three levels of moral reasoning, having six stages, and that the development of moral reasoning in these stages is the same in all cultures. However, the understanding of lying is influenced by the cultural norms and moral values in which individuals are raised. The purpose of the Lee study is to compare Chinese and Canadian children’s moral evaluations of lying and truth telling.

11
If the understanding of lying is influenced by the cultural norms and moral values in which individuals are raised, then Chinese children who are raised in a collectivist culture may value lying differently from Canadian children who are raised in an individualist culture. A cross-cultural sample was needed to find out whether the understanding of lying is influenced by cultural norms and moral values.

12
Compared to Canadian children, the Chinese children rated truth telling less positively and lie telling more positively in pro-social settings.

13
Social and cultural norms influence children’s developing moral judgements, which, in turn, are modified by age and experience in a particular culture.
AS and A-level: section B exam-style questions

14
a
Developmental psychologists define development as the sequence of changes that occur over a person’s lifetime. They focus on changes which take place in individuals throughout their lifetime and on trying to explain why they happen.

2 marks awarded for a clear and accurate outline of the developmental approach.

1 mark awarded for a partial answer, e.g. developmental psychology looks at how people develop and change.

b
Model answer:
One advantage of the suggestion that behaviour is caused only by nurture is that if this is true then behaviour can be changed. For example, as shown in the Bandura study, if children learn to behave aggressively by observing adults behave aggressively then if adults in society stopped modelling aggressive behaviour the level of aggressiveness in society would be reduced.

c
Model answer:
One weakness of claiming that behaviour is due to nurture is that it is reductionist as it only focuses on external influences on human behaviour. For example, Bandura suggests that social learning theory explains aggression in children, but some children may be biologically determined to be more aggressive than others.

Other possible disadvantages:

· One weakness of claiming that behaviour is due to nurture is that research tends to ignore individual differences such as personality or cognitive processes.
· One weakness of claiming that behaviour is due to nurture is that it may provide false hope — suggesting that any behaviour can be changed if the external influences are changed.
· One weakness of claiming that behaviour is due to nurture, such as learning theory, is that it raises ethical issues such as whether it is ethical to manipulate people’s behaviour.

3 marks awarded for a clear, contextualised disadvantage that is described and supported with appropriate evidence.

d
Students can use any appropriate core study that can be considered to be located within the area of developmental psychology, for example Bandura, Chaney, Kohlberg, Lee, and/or the Freud study of little Hans, or the Casey study of neural gratification may also be quoted.

5–6 marks awarded if the outline is accurate and details have been included. The student has justified the use of the named psychological study and has referred to the main components of the study, e.g. aim, research method, sample, materials/apparatus, findings, conclusions. Knowledge and use of psychological terminology is good and the answer has structure and organisation.

1–2 marks awarded if the outline is basic and lacks detail, e.g. two or three sentences referring to such things as the focus of the study and its findings and/or conclusions. No fine details are included. Limited knowledge is shown. Expression is generally poor and the answer lacks coherence.
e
Example answer:

Nature or nurture is a debate relevant to developmental psychologists who study explanations for changes in behaviour, especially in children, and try to decide whether these changes are motivated by internal (nature) or external (nurture) factors. On the nature side of the debate are psychologists such as Kohlberg, who argue that changes in moral development are motivated by changes in age rather than external influences. Another psychologist who favours the nature side of the debate is Casey, who argues that our ability to give in to, or withstand, temptation is caused by the biological activity in regions of the brain over which we have no control (our nature). On the nurture side of the debate are behaviourist psychologists such as Bandura, who argue that behaviour is learned by observation (nurture) and not the product of the individual’s nature.
5–6 marks awarded if the answer has outlined the nature/nurture debate accurately and comments are supported by accurate and appropriate evidence from psychological studies.

f
Answers are likely to refer to:

· informed consent/parental consent
· protection of participants
· deception
· long-term psychological harm
· short-term psychological harm/stress
· the right to withdraw

· confidentiality
The studies most likely to be chosen are Bandura, the experimental research looking at imitation of aggression in children, or Chaney et al., the Funhaler study. Credit will be given if students choose to point out how a study meets ethical guidelines.
Model answer:

One developmental study that raises ethical issues is the Bandura study of imitation of aggression. In this study involving children, on average aged about 4, it is doubtful whether parental consent was gained before the study began. Bandura also failed to protect the child participants from harm and distress, as, in Stage 2, the arousal phase, when the new toys were taken away from the children, the children were seen to be upset and crying. Bandura argued that this stage was necessary to ensure that all the children had the same motivation to show aggression, but it is unethical to cause distress to participants, especially young children. Also, Bandura predicted that the children would learn by imitation and so the choice of aggressive behaviour to be modelled was unethical, as the children may have continued to imitate the antisocial behaviour they were shown.
5–6 marks awarded if the discussion of ethical considerations demonstrates sound understanding, is well focused and ideas are well structured and expressed clearly. There is a well-developed line of reasoning which is clear and logically structured. The information presented regarding ethical considerations is relevant and supported by accurate evidence from the study.

15
a
The assumption of behaviourist psychologists is that all behaviour is learned — that experience and interaction with the environment make us what we are because we learn stimulus-response units of behaviour in reaction to the environment.
b
Model answer:
One advantage of the suggestion that behaviour is learned is that if this is true then behaviour can be unlearned/changed. For example, as shown in Bandura, if children learn to behave aggressively by observing adults behave aggressively then if adults in society stopped modelling aggressive behaviour the level of aggressiveness in society would be reduced.

c
Model answer:
One weakness of claiming that behaviour is learned is that it is reductionist as it only focuses on external influences on human behaviour. For example, Bandura suggests that social learning theory explains aggression in children, but some children may be biologically determined to be more aggressive than others.

Other possible disadvantages:

· One weakness of claiming that behaviour is learned is that research tends to ignore individual differences such as personality or cognitive processes.
· One weakness of claiming that behaviour is learned is that it may provide false hope — suggesting that any behaviour can be changed if the external influences are changed.
· One weakness of claiming that behaviour is learned is that it raises ethical issues such as whether it is ethical to manipulate people’s behaviour.

3 marks awarded for a clear, contextualised weakness that is described and supported with appropriate evidence.

d
Students can use any appropriate core study that can be considered to be located within the area of behaviourist psychology, for example Bandura or Chaney.
5–6 marks awarded if the outline is accurate and details have been included. The student has justified the use of the named psychological study and has referred to the main components of the study, e.g. aim, research method, sample, materials/apparatus, findings, conclusions. Knowledge and use of psychological terminology is good and the answer has structure and organisation.
1–2 marks awarded if the outline is basic and lacks detail, e.g. two or three sentences referring to such things as the focus of the study and its findings and/or conclusions. No fine details are included. Limited knowledge is shown. Expression is generally poor and the answer lacks coherence.
e
Model answer:

Free will or determinism is a debate which considers the extent to which individuals have the free will to choose their own behaviour or whether behaviour is pre-determined by internal or external forces. Behaviourist learning theories are deterministic as they suggest human behaviour is shaped and learned by past experience. According to behaviourists there are three ways behaviour is learned. Classical conditioning, in which reflex behaviours are programmed by stimulus substitution, is a form of learning in which whenever a specific stimulus is present the reflex behaviour is enacted without conscious decision. In operant conditioning, in which volitional behaviours are programmed, behaviour that causes pleasure in the past is repeated without conscious thought. In social learning, as shown by Bandura, children imitate aggressive behaviour simply because similar environmental cues activate learned schema. So behaviourist learning theories say human behaviour is not motivated by free will but is determined by the accumulation of past learning.
f
Any appropriate psychological study that supports a cognitive explanation for behaviour may be quoted. Answers are likely to refer to Bandura or Chaney.
Strengths of behaviourist explanation:
· It is useful because it suggests behaviour can be changed/adapted.
· It is useful because applications can be developed to help people change unwanted behaviours.
· It helps us understand how abnormal behaviour may be learned.
· It allows the environment to be designed to maximise learning.
Weaknesses of behaviourist explanation:
· Research done in laboratory conditions may not transfer into the ‘real world’.
· It is a reductionist explanation when it ignores biological, cognitive factors and/or social situation.
· It may raise ethical issues.
5–6 marks awarded if the answer makes at least three points and refers to more than one strength and one weakness/more than one weakness and one strength of the behaviourist explanation. All points are supported by appropriate evidence from a psychological study.
AS and A-level: section C exam-style question
16
a
Example answer:
This story is related to developmental psychology because it relates to two developmental questions. First, research into how children learn and whether they learn by observation. Mother A clearly believes they do as she is concerned that her son will learn antisocial behaviour by observation. Another research area related to the story is moral development, and Mother B seems to believe that her 6-year-old son can make the right moral decision and not copy behaviour he sees on a violent video game.

4/4 marks awarded: a clear, accurate and appropriate explanation has been provided which is linked to the article.
b
Possible suggestions:

· Children learn antisocial behaviour from television and video games.
· Children are copying bad behaviour shown on television.
· The moral development of 6-year-old children.
· Moral development is age related.

5 marks awarded if an appropriate issue has been identified and is well supported by appropriate evidence from the article.

3–4 marks awarded if an appropriate issue has been identified and is supported by evidence from the article.
1–2 marks awarded for a vague answer, e.g. the mere identification of an appropriate issue such as: ‘In the story Mother A says her son will copy bad behaviour he sees on television.’
c
Students will probably refer to the Bandura study or Kohlberg’s theory of moral development.

7–8 marks awarded if the outline is accurate and detailed. The student has justified the use of the named study and shows good understanding throughout of how and why the study can relate to the story. Detailed reference is made to the main components of the study, e.g. aim, research method, sample, materials/apparatus, findings, conclusions. There is a well-developed line of reasoning which is clear and logically structured. The information presented is relevant and substantiated.
d
Answers may refer to learning such as operant conditioning, social learning theory, cognitive behaviour therapy etc., which are then illustrated through descriptions of how these could be developed to manage the issue identified.
Some possible applications of the theory could be:

· rewarding children for showing pro-social behaviour (Chaney/Bandura)
· children’s television to show programmes emphasising pro-social rather than antisocial behaviour (Bandura)
· toys that act as cues to aggression should be removed from homes and nurseries (Bandura)
· schools should remove books and television programmes that promote aggressive behaviour
· leaflets produced for parents explaining how children imitate their behaviour (Bandura)
9–10 marks awarded if the answer is accurate and many details have been included about how suggestions could be implemented and developed. Understanding and application of psychological knowledge is very good. There is a well-developed and sustained line of reasoning which is coherent and logically structured. The evidence quoted is entirely relevant.
5–6 marks awarded if the answer is reasonably accurate and some details have been included about how suggestions could be implemented and developed. Understanding and application of psychological knowledge is reasonable. There is a line of reasoning. The information presented is supported by some evidence.
Topic 4
Biological psychology
AS and A-level: regions of the brain exam-style questions

1
a
When a picture was displayed to the left side of the screen and thus to the left visual field processed in the right hemisphere, the participant could not describe what was shown or said that nothing was displayed.

b
When an image was displayed on the left of the screen and processed in the right hemisphere, if the same picture was shown on the right of the screen and processed in the left hemisphere, the participant had no memory of seeing the image before.
2
a
A volunteer sample of 11 people who had severe epilepsy and who had had the surgical operation called a commisurotomy to separate the left from the right hemisphere.

b
Sperry wanted to find out what happened when the left and right hemispheres of the brain are disconnected and the 11 split-brain patients had all had surgery to separate the right and left hemispheres.
3
The participant stared at a screen with one eye covered — and images were displayed on the screen — either to the left visual field/right hemisphere or to the right visual field/left hemisphere. To test the language capability of each hemisphere, the participant was asked to describe what was shown on the screen. While the image was displayed on the screen, and being processed in the left or right hemisphere, the participant was asked to reach below the screen and find a matching object with either the left hand or right hand.
4
There are several:

· Sperry is a snapshot study using experimental methods; Casey is a longitudinal study using correlational analysis.

· Sperry participants were 11 adults; Casey participants were 562 children when the study started.

· Sperry is a laboratory experiment where the IV is which side of the screen the image was displayed; Casey is a quasi-experiment where each participant is a high delayer or a low delayer.

· Sperry used inference to decide which side of the brain was active; Casey used modern techniques such as fMRI scanning.
5
Participants were presented with male or female faces on a screen and told which gender of face was the go target. Accuracy and reaction times were recorded for the go or no-go activity as well as fMRI imaging of the right prefrontal cortex and the ventral striatum to see which part of the brain was most active during the go or no-go activity.
6
Participants who were low delayers as children showed more difficulty as adults in suppressing responses to happy faces than those who were high delayers as children, thus the ability to delay gratification as a child predicts the ability of adults to control impulses.
A-level: brain plasticity exam-style questions

7
a
To look at the influence of early visual experience on the development of the visual system in kittens.

b
When the kittens were born they were put in a dark room and when they were 2 weeks old they were put on a glass table inside a cylinder which was covered with either vertical or horizontal black and white stripes for 5 hours a day. The kittens wore a collar that restricted their visual field. When the kittens were 5 months old, they were taken out of the cylinder and taken into a well-lit room and were observed to see the impact of this on their behaviour.

8
a
Brain plasticity means the extent to which the structure of the brain can be changed/adapted by environmental factors and/or behaviour.

b
There are several differences:

· Maguire participants were human adult males. Blakemore’s participants were non-human animals (kittens).

· Maguire broke no ethical guidelines. Blakemore was unethical.

· Maguire measured brain plasticity by scientific means — MRI scans. Blakemore measured changes in the visual system by scientific means by studying the neurons from two cats, one horizontally and one vertically exposed.

9
We can conclude that the way the visual system operates is due to both nature and nurture. In a normal cat, neurons of the visual cortex are selective for the orientation of lines and edges in the whole visual field (nature), but early visual experience can change this orientation — the visual cortex may adapt itself to its visual experience during maturation (nurture).
10
Based on previous research suggesting that the role of the hippocampus is to facilitate spatial memory (navigation), the aim was to find out whether changes in the brain could be detected in those with extensive navigation experience.

11
The aim was to find out whether changes in the brain could be detected in those with extensive navigation experience and London Black Cab taxi drivers have extensive navigation experience, driving daily round of thousands of routes around London.

12
The structure of the brain, especially the posteria hippocampi, changes in response to environmental demand and normal activity can cause changes in the structure of the brain.

AS and A-level: section B exam-style question
13
a
Biological psychology looks at the relationships between biological factors, such as genes, hormones and brain structures and processes and behaviour. It assumes there is a direct link between biological factors and behaviour.
b
Suggested answers:

· One advantage is that claiming that behaviour is caused by nature allows us to apply this to develop treatments — support by Maguire — brain injury can be treated.
· One advantage of claiming that behaviour is due to nature is that it allows for the use of scientific/objective methods which provide unbiased data — support by Casey, Maguire or Sperry.
· One advantage of claiming that behaviour is due to nature is that it provides a reductionist explanation for behaviour so allows one to focus on one particular influence on human behaviour — support by Casey or Sperry.
3 marks awarded if a clear, contextualised strength is described and supported with appropriate evidence, e.g. one strength of claiming that behaviour is due to nature is that it allows for the use of scientific/objective methods which provide unbiased data — for example, the use of fMRI scans in Casey et al.
1 mark awarded for a partial answer, e.g. ‘One strength of claiming that behaviour is due to nature is that it allows for the use of scientific/objective methods which provide unbiased data.’ This answer has not been contextualised and contains no supporting evidence.
c
Suggested answers:

· One disadvantage of claiming that behaviour is due to nature is that it is reductionist as it only focuses on one influence on human behaviour.
· One disadvantage of claiming that behaviour is due to nature is that research methods have low ecological validity and therefore findings may not reflect behaviour in real life.

3 marks awarded if a clear, contextualised disadvantage is described and supported with appropriate evidence. For example, one weakness of claiming that behaviour is due to nature is that research methods have low ecological validity — supported by accurate comment on Sperry, Casey, or Blakemore and Cooper.
1–2 marks awarded if the answer is vague. For example, one disadvantage of claiming that behaviour is due to nature is that research has low ecological validity and is not like real life.

d
Students may use any appropriate core study located within the area of biological psychology.
Example answer:

The Maguire study of taxi drivers can be seen to be related to biological psychology because it looked to see whether changes occur in brain structure as a result of the environment or behaviour. The study measured how changes occur in the structure of the hippocampi in the brains of taxi drivers as a result of years of navigating round the city of London. The study found a clear correlation between the number of years as a taxi driver navigating round London and an increased volume of neurons of the right posteria hippocampi.
5 marks awarded if the outline is accurate and details have been included. The use of the named psychological study has been justified and the main components of the study, e.g. aim, research method, sample, materials/apparatus, findings, conclusions have been referred to. Knowledge, expression and use of psychological terminology is demonstrated and the answer has structure and organisation.

e
Model answer:

Free will or determinism is a debate, especially relevant to biological psychology, which considers the extent to which individuals have the free will to choose their own behaviour or whether behaviour is pre-determined for us by biological factors such as genes, hormones or brain structures/processes. On the free-will side of the debate are cognitive psychologists who argue that we have the free will to make our own decisions about behaviour. On the determinist side of the debate are biological psychologists such as Sperry, who argues that, in right-handed people, the language centres in the left hemisphere of the brain determine whether and how we use language, and Casey, who argues that our ability to give in to, or withstand, temptation is caused by the biological activity in regions of the brain over which we have no control.
f
Answers are likely to refer to:

· informed consent/parental consent
· protection of participants

· deception

· long-term psychological harm

· short-term psychological harm/stress

· debriefing

· the right to withdraw

· confidentiality
· the use of non-human animals
The studies most likely to be chosen are Casey (longitudinal study involving children) and Blakemore et al. (use of kittens). Credit will be given if students choose to point out how a study meets ethical guidelines.
5–6 marks awarded if the discussion of ethical considerations demonstrates sound understanding, is well focused and ideas are well structured and expressed clearly. There is a well-developed line of reasoning which is clear and logically structured. The information presented regarding ethical considerations is relevant and supported by accurate evidence from the study.

AS and A-level: section C exam-style question
14
a
This story can be seen as relevant to biological psychology because it infers that behaviour such as language ability is influenced by a specific part of the brain. In the story, the stroke patient has had a left-side stroke and the inference is that this will cause problems with language and speech.

b
The most likely issues raised will be:

· The biology of the brain influences behaviour.
· Damage to a specific part of the brain can be linked to specific behaviours.

· Language ability can be recovered after brain injury.
· Behaviour is determined for us by biology.

· Language ability depends on the left side of the brain.
5 marks awarded for an answer where an appropriate issue has been identified and is supported by appropriate evidence from the story.

1–2 marks awarded for a vague or partial answer. For example, an issue is identified but is not contextualised by reference to the story.

c
Students are most likely to refer to the Sperry split-brain study but other appropriate studies may be cited.
Model answer:

The right hemisphere of the brain controls most of the activity on the left side of the body and the left hemisphere controls the right side. Roger Sperry showed that if you are right-handed the left hemisphere controls language. Sperry used split-brain patients to find out what happens when the two brain hemispheres cannot communicate. The split-brain procedure involves cutting the corpus callosum, which connects the two hemispheres, in an operation called a commisurotomy. Sperry completed a series of experiments with split-brain patients. Participants covered one eye and looked at the centre of a screen and pictures were presented to the left or right visual field. When pictures appeared in the right visual field, processed in the left hemisphere, the patient could describe them in speech and writing. If a picture was presented to the left visual field, processed in the right hemisphere, the patient reported seeing nothing. Sperry concluded that the left hemisphere (in right-handed people) is specialised for speech and for the organisation of language. This relates to the story of the stroke patient because the story explains that as the patient has had a left-sided stroke, problems with speaking, listening, reading, writing and understanding speech are likely.

7–8 marks awarded if the answer is accurate and detailed. The student has justified the use of the named study and shows good understanding of why the study relates to the identified issue in the story. Detailed reference is made to the main components of the study: aim, research method, sample, materials/apparatus, findings, conclusions. There is a well-developed line of reasoning which is clear and logically structured. The information presented is relevant and substantiated.
d
Probable issues:
· The biology of the brain influences behaviour.
· Damage to a specific part of the brain can be linked to specific behaviours.

· Language ability can be recovered after brain injury.
· Behaviour is determined for us by biology.

· Language ability depends on the left side of the brain.
Answers are likely to refer to the following:
· Based on the theory of brain plasticity, suggested by Maguire, intensive therapy to recover brain function (Maguire).

· Educating people as to how to recognise signs of stroke and what action to take.

· Carry out a brain scan to determine how much damage has been done, and where, to the brain.

· Design ways of communicating with brain-damaged patients.

· Carry out longitudinal research to see how much brain damage repairs after stroke.

5–6 marks awarded if the suggested programme is mainly accurate and several details have been included about how it could be implemented and developed. Understanding and application of psychological knowledge is good.

3–4 marks awarded if the suggested programme is reasonably accurate and some details have been included about how it could be implemented and developed. There is some evidence of psychological knowledge and its possible application.
Topic 5
Individual differences
AS and A-level: understanding disorders exam-style questions

1
a
Hans told his father a dream about two giraffes — a big one and a crumpled one. Hans took away the crumpled one and sat down on it, and this made the big one cry out.
b
This was interpreted as a representation of what happened in the mornings when Hans liked to get into his parents’ bed but his father (the big giraffe) objected. Hans took away his mother (the crumpled one) which caused his father to cry out because Hans sat on top of his mother to claim her for himself.

2
a
The type of data collected are qualitative, and they were collected by Hans’ father who talked to Hans and wrote to Freud describing Hans’ dreams etc. Freud then subjectively interpreted the qualitative data and wrote back to Hans’ father.

b
One advantage of Hans’ father collecting qualitative data is that the rich, detailed information came first hand from Hans who would trust his father and so would disclose details of his dreams and fantasies.

3
Probable answers:
Hans developed a phobia of horses, and this phobia is individual to him. The study is a case of only one participant — Little Hans — and a tremendous amount of detail was gathered about his fears, dreams and fantasies. It is an in-depth study of one child and the cause of his phobia.
The individual differences area sees everyone as unique in physiological make-up, personal qualities and social experiences. These differences are displayed through our behaviour so everyone behaves differently and Little Hans’ experiences are unique to him.
4
One control group was 10 Tourette’s patients (8 male, 2 female), matched on age and normal intelligence, who had passed a 1st order theory of mind test at 6-year-old level. This control group was used because, like Asperger’s adults, Tourette’s adults also have difficulty with social relationships and Baron-Cohen wanted to show that only Asperger’s adults have difficulty reading the emotion shown in eyes.
5
Baron-Cohen measured the ability of adults with Asperger’s syndrome to recognise the emotion displayed by the eyes. To do this he produced 25 black and white photos of eyes, each 15 x 10 cm, each of which was shown for 3 seconds. Below each picture was a target word, e.g. happy, and a foil, e.g. sad. Participants were asked a forced-choice question, such as which word best describes what this person is thinking or feeling?
6
Expected comments:
· Low level of realism — real eyes move and look back at you.

· Real eyes are in colour not black and white.

· High experimental validity because of controls and standardised procedures.

· Data collected are quantitative — thus objective and factual.
A-level: measuring differences exam-style questions

7
a
Participants were 1.75 million male US Army recruits before and during the First World War.
b
The term ‘IQ’ stands for ‘intelligence quotient’. IQ is calculated by dividing your mental age (mental age is taken as your score on an IQ test) by your chronological age and then multiplying it by 100 to get rid of the decimals.

8
Possible answers:

· The tests involved writing, yet many of the army recruits were illiterate/uneducated so could not write.

· Many of the army recruits were uneducated so could not read the questions.

· The tests were in English, but many of the recruits were recent immigrants who did not understand English.

· Pictures used in the test were based on American middle-class culture so could not be understood by the recruits who were recent immigrants.

· Multiple-choice questions were based on American culture so were meaningless to recruits who were recent immigrants.

9
According to Gould, the tests measured nurture, rather than nature, because test scores rose in relation to the number of years an immigrant had lived in the USA (a positive correlation) which suggested that learning, not innate intelligence, was involved.
10
According to Gould, the IQ tests devised by Yerkes to measure innate intelligence were neither valid nor reliable. The tests were invalid because they did not measure intelligence, and they were unreliable because if you tested someone and then tested them again their test scores rose.
11
To find out whether the way psychopaths speak reflects the way they think and their underlying personality because if the way people think is reflected in the way they talk then psychopathic speech may be predatory and emotionless.
12
14 psychopath murderers and 38 non-psychopath murderers were analysed.
13
Psychopaths used more past tense and fewer present tense verbs and their language was less emotionally intense in their description of the crime, indicating a greater psychological detachment from the incident.
AS and A-level: section B exam-style questions
14
a
Psychologists who take an individual differences approach look at the individual and cultural differences, such as upbringing, intelligence and personality, that may influence a person’s behaviour.
b
One advantage of taking an individual differences approach is that by looking holistically at an individual we gain a detailed picture of an individual and by studying unusual behaviour we may discover the cause of disorders. For example, by studying Hans’ phobia, Freud found evidence to support his theory of psychosexual development and the Oedipus complex.
c
One disadvantage of taking an individual differences approach is that when studying one person in depth, if case-study methods are used the findings can only be applied to the person being studied, so findings can never be generalised to explain other people’s behaviour. For example, we cannot assume that a phobia of horses developed by a child other than Hans is also the result of an unresolved Oedipus conflict.
d
Students can apply any appropriate study of individual differences.

Model answer:

Psychologists who take an individual differences approach look at how an individual’s behaviour can be explained by personal ability or characteristics. In a quasi experiment, Baron-Cohen studied the individual characteristics of adults with Asperger’s syndrome in an attempt to find out why, unlike normal adults or patients with Tourette’s syndrome, these adults have problems with social relationships. The research by Baron-Cohen found that adults with Asperger’s syndrome are less able to recognise the emotional expression in people’s eyes, which may explain why they sometimes behave in a socially surprising or inappropriate manner. The study by Baron-Cohen can be said to be a study of individual differences because it looks to explain why adults with Asperger’s syndrome are different from most adults.
5 marks awarded if the explanation is accurate and detailed and the student has justified the use of the named psychological study and referred to the main components of the study, e.g. aim, research method, sample, materials, findings, conclusions. Knowledge, expression and use of psychological terminology are very good and the answer is well structured and organised.
1–2 marks awarded if the explanation is basic and lacks detail, e.g. two or three sentences referring to such things as the focus of the study and its findings and/or conclusions. Limited knowledge is shown and/or the answer lacks coherence.
e
Students are likely to select S. J. Gould’s research, but Baron-Cohen is also a possible choice.

Example answer:
The results of research may have a socially sensitive outcome because they may cause prejudice or discrimination or generally change the way we judge, or interact with, a culture or a people or a specific group of people. For example, the conclusion drawn from Yerkes’ tests of culturally-biased IQ tests on millions of male recruits to the US Army in the First World War was that people born in some countries were innately less intelligent than others, and that dark-skinned people are innately less intelligent than lighter-skinned people. This conclusion, based on invalid and unreliable IQ tests, had far-reaching effects as it determined not only the types of jobs the male recruits were given, but later, the number of people allowed to migrate from war-torn countries in Europe to safety in the USA.

f
Any appropriate psychological study that supports an individual explanation for behaviour may be quoted. Answers are likely to refer to Freud, Baron-Cohen or Gould, but any appropriate study of individual differences can be quoted.
Example applications:

· Freud: could the study be used as a basis for treatment for child phobias?
· Baron-Cohen: could a training programme be designed to help adults with Asperger’s syndrome recognise emotion?

· Baron-Cohen: should leaflets be produced to explain why people with Asperger’s syndrome may behave differently from others?

· Gould: when developing IQ tests, should these be reviewed to remove cultural bias?

· Hancock: can the study be used to identify potential psychopaths?
5–6 marks awarded if the answer makes accurate and sensible suggestions and, in discussion, makes more than one point of evaluation by referring to appropriate evidence from the psychological study.

15
a
The psychodynamic perspective explains behaviour in terms of an interaction between innate drives and early experience. According to it, there are three parts to the human personality, the id, ego and superego. The id is the innate part of personality and the ego and superego develop during five psychosexual stages.

b
It is an advantage because psychodynamic theory has been enormously influential within psychology, and was the first theory to recognise that early childhood is a critical period of development. For example, Freud’s case study of little Hans was an important study looking at the relationship between the processes of a child’s mind and his/her behaviour.

c
One disadvantage of the psychodynamic explanation is that the theory is unscientific. For example, the three parts of the personality, id, ego and superego, are hypothetical entities impossible to disprove. In the case study of little Hans, the subjective evidence gathered by Freud, as he looked for evidence to support his theory of psychosexual development, is based on his biased interpretation of the dreams and fantasies described by Hans.

d
Similarities:

· Both suggest behaviour is determined by past experience.

· Both suggest nurture rather than nature.

· Both tend to ignore the influence of biological factors (except Freud and the innate id).

· Both suggest no free will in choice of behaviour.

Differences:

· Psychodynamic: motivation is unconscious mind; behaviourist: stimulus-response learning.

· Psychodynamic: every individual phobia or disorder is unique; behaviourist: all phobias are learned in the same way.

· Psychodynamic: disorders are a symptom of the unconscious mind; behaviourist: the learned behaviour is not symptomatic of some hidden cause.

· Psychodynamic: tend to use case-study methods; behaviourist: tend to use experimental methods.

e
Example answer:

Scientific research should collect empirical evidence through experimental methods and researchers must remain objective and unbiased and must formulate testable hypotheses. Also, scientific research is replicable by other psychologists. However, the psychodynamic perspective does not meet these criteria. Usually case studies are used to collect subjective qualitative data, as was the case in Little Hans, where descriptions of Hans’ dreams and fantasies were analysed. Empirical objective data cannot be gathered to support or refute the theoretical basis of psychodynamic perspective, as the entities id, ego and superego are matters of opinion rather than matters of fact. Also, the use of a longitudinal case-study method, studying one person at a time, means that research is not replicable.

AS and A-level: section C exam-style question
16
a
Example answer:

This report is relevant to the area of individual differences because it describes a specific child, Simeon, who has developed a phobia of snakes. The psychodynamic study of Hans’ phobia of horses is of a similar-aged boy, and Freud would suggest the experience of each individual boy, during the anal and phallic stage of development, will determine the extent of unconscious conflict. Since the early life experiences of no two children will be the same this report about Simeon belongs in the area of individual differences.

4/4 marks awarded: a clear, accurate and appropriate explanation has been provided which is linked to the article.

b
Debates raised:
· Nature or nurture — which may explain Simeon’s behaviour?
· Reductionism vs holism — how should Simeon be studied?
· Individual or situational explanations — which is causing the phobia?

· Ethical considerations — how should Simeon be treated?

· Quantitative or qualitative data — can Simeon be studied scientifically?

5 marks awarded if an appropriate debate has been identified and is clearly supported by appropriate evidence from the report.

c
Students are most likely to refer to the study by Freud, though behaviourist learning theories may also be cited. Section C is a synoptic section, so other appropriate studies may also be cited.

7–8 marks awarded if the outline of the named study is accurate and detailed and the answer justifies the use of the study and shows good understanding throughout of why the study may relate to the report. Detailed reference is made to the study, e.g. aim, research method, sample, materials, findings, conclusions. There is a well-developed line of reasoning which is clearly argued and explained.

d
A strong answer will include a description of the treatment and how this might be developed in practice, and an explanation of how the treatment is based on psychological research. Since the treatment programme relates to childhood phobia it is appropriate to refer to ethical guidelines.
Answers are most likely to refer to:
Behaviourist learning theory, perhaps the use of systematic desensitisation, or perhaps social learning therapy based on Bandura’s study. Also, the Chaney Funhaler study could be cited as a basis on which to suggest a system of rewarding the child for non-phobic behaviour.

Freud’s psychodynamic theory and the use of case study and a talking cure, to reveal the dreams and fantasies and unconscious conflicts which may be the cause of Simeon’s phobia.

5–6 marks awarded if the suggested treatment programme is appropriate and several details have been included about how it could be implemented and developed. Understanding and application of psychological knowledge is good.

3–4 marks awarded if the suggested treatment programme is reasonable and some details have been included about how it could be implemented and developed. There is some evidence of psychological knowledge and its application.
OCR AS/A-level Psychology 2
 Psychological themes through core studies

© Molly Marshall Philip Allan for Hodder Education
PAGE
31
OCR AS/A-level Psychology 2
 Psychological themes through core studies
© Molly Marshall Philip Allan for Hodder Education

