	
	TOPIC 1
	Social psychology

WORKBOOK ANSWERS

 OCR AS Psychology Unit G542

 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.

The examiner commentaries (underlined text) have been added to give you some sense of what is rewarded in the exam and which areas can be developed. Again, these are not the only ways to answer such questions but can be treated as one way of approaching questions of these types.

Topic 1 Social psychology

 Milgram: Behavioural study of obedience

1
The social approach assumes that other people influence our behaviour.

2
Milgram looked at whether American men would follow an order that caused harm to others.

3
The study was a laboratory experiment. It is unusual because no independent variable is manipulated.

4
The participants were a volunteer (self-selecting) sample.

5
In all the trials the ‘learner’ was played by Mr Wallace.
6
The participant believed he was giving electric shocks to the ‘learner’.

7
The highest level of electric shock was a voltage of 450 volts.

8
The experimenter gave the same prods and prompts to encourage all the participants to continue.

Exam-style questions

1a
The participants sweated, shook and trembled, indicating extreme tension.
b
Milgram suggested that the tension was caused by the conflict between wanting to obey the external pressure caused by the prods and prompts to continue and wanting to stop because the participants’ internal conscience told them they were doing something immoral.
2a
The participants were volunteers, recruited by advertising in the press for American men aged
20–50 to participate in a study of learning and memory.
b
One advantage of recruiting subjects by advertisement is that participants volunteer or select themselves, so they are interested and willing and are less likely to withdraw from the research.
or:

One advantage of recruiting participants by advertisement is that the specific characteristics of the required sample can be gained, in this case a representative sample of ‘normal’ American men from a range of occupations.

3
One feature that made it seem real was the experience of the small electric shock participants were given — which convinced them that the electric shock machine was really working.

Another feature that made it seem real was hearing the screams of Mr Wallace but being prodded and prompted to carry on by the experimenter in the grey coat, which made them believe the experiment was important to Yale University.

4a
The participants were a volunteer sample of 40 American men, recruited by advertising in the New Haven press and business press for men aged 20–50 from a wide range of occupations. They were paid $4 for 1 hour of their time to participate in a study of learning and memory at Yale University.
b
Possible answers:

One limitation of this sample is that the sample has low generalisability. This is because the sample was a biased sample of men who had all volunteered to participate. People who volunteer may be more willing to obey orders, or just be generally more helpful, than people who do not volunteer. Thus a volunteer sample may not represent how likely people who do not volunteer are to obey immoral orders.

One limitation of this sample is that the sample has low generalisability. This is because the sample was a biased sample — being all male. Since there were no female participants the sample may not represent how likely women are to obey immoral orders.

 Piliavin et al.: Good Samaritanism
1
Diffusion of responsibility occurs when there are many people present who could help, but all assume that someone else will help, thus no help is given.

2
Piliavin et al. suggest that the social situation of the victim will determine whether help is offered.

3
Piliavin et al. looked at the factors that may motivate us to help others who are in distress.

4
The Piliavin et al. study was a field experiment that was carried out on the New York subway.

5
The participants in the Piliavin et al. study were an opportunity sample.

6
All the trials were carried out between 59th Street and 125th Street and the journey between these stops lasted for 8 minutes.

7
In the study the victim pretended to collapse 70 seconds after the train left the station.

Exam-style questions

1a
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:

Because everyone could see what everyone else was doing.

Because they were all trapped in the situation and could not just walk away.

Because the role model stepped forward to model helping behaviour.

2a
One factor is physiological — whether the potential helper experiences a high level of empathic arousal. Piliavin suggests that if there is no empathic arousal we will not help. The second factor is cognitive — the outcome of a cost–reward calculation, where we are more likely to help if the cost of helping, e.g. risk to self, is low.
This question is often answered incorrectly as students think cost and reward are the two factors.
b
In 95% of the lame trials the victim was helped immediately but immediate help was only given in 50% of the drunk trials. This may be because helpers empathised with the lame victim (they experienced empathic arousal) and also perceived the risk of helping a lame victim as lower than helping a drunken victim.
3
Possible answers:

One advantage of the field experiment is high ecological validity. The experimental setting of someone collapsing on the New York subway train was realistic and because the passengers had no idea that they were being observed their helping behaviour is representative of how they would have behaved had this incident been real.
One disadvantage of carrying out this experiment as a field experiment on the New York subway was that the ethical guidelines were broken as passengers were not asked for informed consent before their behaviour was manipulated.
One disadvantage of carrying out this experiment as a field experiment on the New York subway was reduced levels of experimental validity. Piliavin could not control many variables, such as how many passengers in each trial, and the number of passengers in the carriage would have been an extra variable that would also have influenced the rate of helping.
4
Possible answers:

One ethical issue was that passengers, who had no idea they were being observed, were not asked for informed consent before their behaviour was manipulated.
One ethical issue was that passengers were deceived into believing the victim was really in need of help.
One ethical issue is that passengers were not debriefed; they left the train believing that they had either helped, or not helped, someone in need of help.

 Reicher and Haslam: Rethinking the
 psychology of tyranny
1
The permeability of roles was manipulated by suggesting that prisoners could be promoted to guards.

2
A sign of stress is having a high cortisol level in saliva.

3
There were ten prisoners.

4
There were five guards.

5
The guards had a higher social status than the prisoners.

6
The arbitrary abuse of power can be called tyranny.

7
Saliva was tested to see how much cortisol it contained.

8
Psychometric tests were carried out every day.

9
The type of data collected by measuring cortisol levels was quantitative.
Exam-style questions

1a
Possible answers:

The BPS ethics committee reviewed the study before it commenced.

The participants were fully screened and gave fully informed consent before the study began.

To protect participants from harm, clinical psychologists monitored participants’ health and wellbeing throughout the study.

To protect participants from harm, security guards and a paramedic were present throughout the study.

To ensure no harm came to participants, a five-person ethics committee could stop the study at any time.

b
Possible reasons:

The participants who were prisoners were to be locked in cells, which may cause stress and anxiety.

In a previous study of prison behaviour, Zimbardo found that prisoners felt helpless and depressed and that the guards abused their power.

The prison experiment was broadcast as a television programme and had the prisoners or the guards behaved abusively they would be watched by millions of viewers and might later have felt ashamed of themselves.
2
A volunteer sample of men was recruited by adverts in the national press: 332 volunteers were screened as well adjusted and assessed over a weekend having provided medical and character references and finally 15 were chosen to represent diversity in age, class and ethnicity.
3
The study can be classed as an experiment because an independent variable, the permeability of roles, was manipulated when participants were told that prisoners could be promoted if they showed guard-like qualities.
Students may also suggest: legitimacy of roles was manipulated, or that cognitive alternatives as a variable was introduced on the fourth day.

4a
The prisoners and guards had unequal social status; the guards had superior accommodation, good-quality uniform, good meals, keys to all doors and could view all the cells, but the prisoners’ hair was shaved on arrival, they wore an orange jumpsuit uniform and they had poor-quality food.

b
Possible reasons:

One reason why the guards did not develop group identity was because they knew they were on a television programme being broadcast on the BBC and they did not wish to be viewed as oppressive and authoritarian.

One reason why the guards did not develop group identity was because they could not agree among themselves and there was no strong personality who emerged as a leader and role model as was the case in the Zimbardo study.

One reason why the guards did not develop group identity was because when roles were fixed the prisoners developed strong group identity and they challenged and constantly undermined one particular guard.
Section B exam-style question (Items 1–4)
The example is for Piliavin. It would be a good idea to practise writing answers for all three studies.
5a
The aim of the Piliavin study is to identify the factors that motivate us to help others in distress, and to find out whether diffusion of responsibility always takes place in emergency situations.

b
The research method used was a field experiment carried out on the New York subway in which two independent variables were manipulated. A male victim who was either lame or drunk, and black or white, pretended to collapse on the train travelling from 59th Street to 125th Street, and two female observers recorded who helped, how quickly, and the age, gender and race of the helpers, as well as who moved away and the comments made by passengers. A male role model accompanied the victim and stepped forward to help if none of the passengers helped.

One advantage of the field experiment method used by Piliavin is high ecological validity. The experimental procedure of someone collapsing on the New York subway train was realistic and because the passengers had no idea that they were being observed their helping behaviour was representative of how they would have behaved had this incident been real.
For top-band marks, you should give a brief description of the method and the experimental procedure used in the study selected and the advantage must be explained in the context of the selected study.

c
Possible answers:

One ethical issue was that the passengers on the train were not asked for their informed consent — the passengers had no idea they were being observed or that their behaviour was being manipulated.

One ethical issue was that the experiment included deception because the passengers were deceived into believing that the lame or drunk victim was really in need of help.

One ethical issue was that passengers were not debriefed and they might have left the train feeling good about themselves because they had helped or perhaps feeling guilty because they had not helped.

For a top-band mark, you should identify each of the two ethical guidelines that were breached and then explain how each guideline was breached in the selected study.

d
Example top-band answer:

One reason why the ethical guideline of informed consent was breached is because Piliavin wanted to identify the factors that motivate us to help others. If the passengers had been told the true purpose of the study, a demand characteristic would have been generated and passengers might only have helped because they believed that this was the right thing to do. In which case the measure of helping behaviour would have a low level of realism compared to whether and how people would help in an everyday social setting.

When participants are involved in experimental research without giving their consent their behaviour is manipulated without their knowledge. It was unethical to involve people who were travelling on the subway train, who all, whether they decided to help or not, were distracted from their everyday concerns, and who were never debriefed. Piliavin should not have done this, as manipulating the behaviour of an unsuspecting public brings psychology into disrepute.
Examiners look for the quality of the explanation in the context of the study. Students who write generic answers lose marks.

e
The passengers on the New York subway were trapped in the carriage during the 8-minute journey which breached their right to withdraw from the experiment. One way to improve the ethics would be for Piliavin to stage the lame or drunk victim collapsing in a park or inside a shopping centre. If this were done, the right to withdraw would not be breached because people who happened to be present could just walk away if they chose not to help.

Another way the study could be made more ethical would be to change the research method and to conduct it as a survey on the New York subway. Passengers could be approached and asked to fill in questionnaires asking them to self-report how likely they would be to help a ‘lame man who had collapsed in the carriage’ and/or a ‘drunk man who had collapsed in the carriage’. If this were done passengers could be asked for their informed consent prior to taking part in the study.
You should make at least two clear specific suggestions for what could be done to improve the ethics of your selected study. Think outside the box for this question and consider how else the study could be performed without breaches of ethics. The answer given is a suggestion.
f
If Piliavin had staged the lame or drunk victim collapse inside a shopping centre where people could just walk away it would be difficult to ‘hide’ the two female observers with their clipboards. As a result the observers would find it difficult to reliably record the details of who helped and who moved away and the findings may become inaccurate.

If Piliavin had staged the lame or drunk victim collapsing inside a shopping centre it would be difficult to maintain controls and keep staging the victim’s collapse in the same place because people working nearby would become suspicious, so the location of the victim’s collapse might have to be constantly changed. This would mean that the findings and results became unreliable as no two victim-and-helper situations would be similar.

If passengers were asked to fill in questionnaires asking them to self-report how likely they would be to help a hypothetical person in distress, the ecological validity of the study would be low. This is because passengers’ answers would be affected by social desirability bias as they would probably over-emphasise their prosocial helping behaviour. The study would be measuring what passengers wanted the researcher to believe rather than what they might actually do when confronted with a real victim to help.

‘Implications’ means what will happen as a result of your suggested changes — you should make suggestions in terms of the aim of the study and arising from the evaluation issues, validity, reliability, ecological validity, usefulness, generalisability etc.

Section C exam-style question (Items 1–4)

6a
One assumption of the social approach is that the people around us influence how we behave, for example, that the social status of a person who gives us an order influences whether we obey the order.
b
Psychologists who take the social approach suggest that whether people obey orders or not is influenced by the perceived social status of the person giving the order, and that we are more likely to obey an order given by a person whom we see as having high social status and legitimate authority. For example, Milgram found that participants were more likely to obey orders to give electric shocks to a stranger when the order was given by a scientist at respected Yale University, than when the order was given by someone in a scruffy office environment. Milgram explained that the social status and prestige of Yale meant that the person giving the order was perceived to have a high level of legitimate authority.
Remember that this question should be answered in terms of the social approach and not just the Milgram study.

c
Some suggestions:

Similarity: Milgram and Piliavin both reduced generalisability because both involve biased samples. Why: Milgram sample are all volunteers and all male, Piliavin sample are all travellers on the New York subway. Thus Milgram cannot generalise to explain female obedience, Piliavin cannot generalise to people who may be confronted with a person needing help in a situation where he/she can quickly walk away.

Similarity: Both Milgram and Piliavin collect both quantitative and qualitative data. Explain how.

Similarity: Both Milgram and Piliavin breach the ethical guidelines as neither gained the informed consent of the participants. Explain how and why.
Difference: Piliavin has higher ecological validity than Milgram. Because the Milgram laboratory experiment and procedure were not like an everyday event (explain why) but the Piliavin field experiment had a high level of realism (explain why).

Difference: sampling technique, because Milgram was a volunteer sample (explain how sample obtained) but Piliavin was an opportunity sample (explain how sample obtained).

Remember that similarities and differences can arise from research methods, sampling, controls, types of data collected, method of data collection, ethical issues and/or the evaluation issues, reliability, validity, generalisability, ecological validity etc. The similarity or difference should be identified, justified by brief evidence, and then explained/argued/clarified.
d

	Strength
One strength of the social approach is that research is useful.

For example, Milgram revealed the factors that influence people to obey immoral orders. This is useful as people who join the military can be trained to recognise when they should disobey an order, and the study can be used to help people who have legitimate authority to avoid giving orders that may cause harm.
	Strength
Another strength of the social approach is that research sometimes has a high level of social realism and can be used to explain why people behave the way they do in their everyday lives.

For example, the Piliavin study, that took place on the New York subway, revealed that it is the social situation of a potential victim that motivates people to give help, rather than personality characteristics of potential helpers. It was the realism of the procedure when passengers were completely unaware they were being observed that led to this increase in our understanding of prosocial behaviour.

	Weakness
However, a weakness of the social approach is that research studies often breach today’s ethical guidelines.

For example, neither Milgram in the study of obedience, nor Piliavin in the study of helping behaviour, gained the informed consent of participants. Both these studies deceived participants and participants in Milgram were obviously distressed although Milgram did debrief his participants at the end of the research. However, it is difficult to avoid social desirability bias in participant responses when the ethical guideline requiring participant informed consent is followed.
	Weakness
A final weakness of the social approach is that it is difficult to replicate realistic social situations when research is conducted in experimental settings. For example, although Reicher and Haslam ensured that there were no ethical breaches in their BBC study of prison life, the fact that it was controlled and broadcast as a television programme meant that the situation was unlike a real prison. Both prisoners and guards were aware that their behaviour was being watched by millions which is not the case in a real prison. Research that has low social realism tells us very little about how people behave in their ordinary lives.

Remember that it is the approach that is to be evaluated and that the research studies should be used only as examples to support your evaluation points. If you focus on evaluating the research studies you will be awarded a low-band mark. To gain a top-band mark, you must write about two strengths and two weaknesses.
Topic 2 Cognitive psychology

 Loftus and Palmer: The reliability of eyewitness
 memory
1
The cognitive approach assumes that mental processes influence our behaviour.

2
In Experiment 1, Loftus and Palmer looked at whether leading questions would influence the participants’ estimate of speed.

3
Experiment 1 was a laboratory experiment having five conditions of the IV.

4
There were 45 participants in Experiment 1 and 150 participants in Experiment 2; the participants were all students.

5
The DV in Experiment 2 was whether the participants reported seeing broken glass.
6
In Experiment 1, participants who were asked a question using the word ‘smashed’ estimated the speed of the cars to be highest.

7
In Experiment 2, 15 participants who were questioned using the word ‘smashed’ reported seeing broken glass.

8
Loftus and Palmer concluded that the meaning of the verb used in the leading question had become integrated with the memory of the event, thus changing the memory and, in Experiment 2, causing a false memory.
Exam-style questions
1a
The independent variable in the first experiment is the strength of the verb used in the leading question, which was either: contacted, bumped, collided, hit or smashed.

b
The participants were divided into five groups, and each group was asked to estimate the speed of the cars, with one of the following words used in the question: contacted, bumped, collided, hit or smashed.

2
The procedure was standardised because (a) all participants saw the same film of the car crash in the same environment and (b) because all participants were asked to write a description of what they had seen before they were asked to complete the questionnaire containing the leading question.

3
One strength of the research method was that as a laboratory experiment the findings had a high level of experimental validity. This is because the standardised procedures and controls excluded any other reason for the differences in estimated speed apart from the different words used in the leading question.

One weakness of using a laboratory experiment as the research method was low ecological validity. Watching a two-dimensional film is not the same as witnessing a three-dimensional event of a real car crash. The student participants will not have experienced any shock or fear and two-dimensional films provide few, if any, cues to speed. Thus the experimental setting is not at all realistically like the experience of a real eyewitness.

4
Suggestions:

Watching a two-dimensional film is not the same as witnessing a three-dimensional event of a real car crash, as cues to the speed of moving objects only occur in three dimensions.
Watching a film does not provide a sensory experience; there are no smells or screams, and participants will not have experienced any shock or fear as might be expected when witnessing a real car accident.

Students were expecting to watch a film and would have paid attention but a real car accident is unexpected and witnesses will be surprised and probably shocked.

 Baron-Cohen et al.: An advanced test of theory
 of mind
1
Adults with autistic spectrum disorders have problems with social relationships.

2
The Sally Anne test is a first-order theory of mind (TOM) test.

3
The research method used by the Baron-Cohen study was a natural experiment (quasi-experiment).

4
The participants in the Baron-Cohen study were either normal or diagnosed as autistic or Tourette’s syndrome.

5
In the Baron-Cohen ‘eye task’ there were 25 pictures of eyes.

6
The ‘eye task’ was created by selecting photographs from magazines and four judges generated the target and foil words.

7
As a control all participants were asked to identify the gender of each of the 25 eye photos.

8
As a control the eye photos were shown to a panel of eight adults who did not know there was a ‘right or wrong’ answer and there was 100% agreement with the target.

Exam-style questions
1
As a control the eye photos were shown to a panel of eight adults who did not know there was a ‘right or wrong’ answer and there was 100% agreement with the target.

or: As a control the participants were asked to identify the gender of each of the 25 eye photos.

2
One of the groups of participants was a volunteer sample of 16 autistic people who had been diagnosed as Asperger syndrome; there were 13 males and three females who had all passed a first-order TOM test at 6-year-old level.

3a
The autistic adults were less likely to identify the correct target emotion than the normal or Tourette’s group. The mean score for the autistic group was 16.3 but for the Tourette’s adults the mean score was 20.4.

b
The study suggests that in order to develop an advanced theory of mind, people need to be able to recognise and respond to the feelings and emotions expressed in other people’s eyes.

4a
Ecological validity means the extent to which the research procedures and situation replicate a situation to be found in everyday life.
b
In everyday life, people’s eyes move, are in colour, may stare back at us, and we see the eyes as part of the whole face. Looking at a two-dimensional black-and-white photograph of eyes is not the same as looking at a person’s face so the eye task lacked realism.
 Savage-Rumbaugh et al.: Spontaneous symbol
 acquisition by pygmy chimpanzees
1
Kanzi was aged two and a half when he started using the lexigram keyboard.

2
Kanzi could identify apple and banana by using the lexigrams without training.
3
Kanzi’s sister was called Mulika.

4
There were 17 food locations in Kanzi’s outdoor environment.

5
Kanzi would find bananas at the tree house.

6
Kanzi’s symbol use was recorded as correct, incorrect, spontaneous, imitation.

7
Kanzi’s symbol use was recorded outdoors by notes from observers.
Exam-style questions
1
Kanzi understood that the order of the symbols changes the meaning of the communication — an example is when Kanzi indicated that person 1 was to chase person 2, he understood who was to chase and who was to be chased.

Kanzi could indicate by pointing to a picture that he was going to the tree house to get bananas and then led someone to the tree house — this shows he can communicate his plan to collect the food he wants.

2a
Possible answers:

· Chimps have no vocal chords and cannot use speech to communicate.

· Kanzi’s mother was using the lexigram keyboard and he started using it spontaneously.

b
Indoors a computerised record from his keyboard use was recorded and his symbol use was recorded as correct, incorrect, spontaneous, imitation, or response to question).

3
One strength was that the study had high ecological validity. This is because the longitudinal case study gave quantitative as well as qualitative data on Kanzi’s symbol use, showing the development of his ability to communicate and how he used the lexigram keyboard in his everyday life, over a long period of time.

One limitation is that the findings cannot be generalised to explain how any other primates may develop language ability because Kanzi was a unique chimp who was raised in a language-learning environment, unlike most other chimpanzees.

Section B exam-style question (Items 1–4)

The example is for Loftus and Palmer. It would be a good idea to practise writing answers for all three studies.
4a
That there is a difference in the estimated speed of the cars between students who are asked a question using one of the words ‘contacted’, ‘bumped’, ‘collided’, ‘hit’ or ‘smashed’.

b
In the first experiment the sample was an opportunity sample of 45 university students who were randomly allocated into five groups of nine students. In the second experiment the sample was an opportunity sample of 150 university students who were randomly allocated into three groups of 50 students.

One weakness of using this sample to study memory is that the sample is not representative of a wide range of eyewitnesses because the sample is age- and life-style biased. Students are younger than most eyewitnesses and age affects memory; also students spend a lot of time memorising information and their memory ability may differ from that of most eyewitnesses.

c
In the first experiment each of the five groups received a different version of the critical question, containing one of the verbs ‘smashed’, ‘collided’, ‘bumped’, ‘hit’ or ‘contacted’, and Loftus and Palmer recorded the quantitative-speed estimates given by the participants and then calculated the average speed estimated by each experimental group.

In the second experiment a control group was not asked a question about speed; group 1 were asked to estimate speed using the word ‘hit’, group 2 were asked to estimate speed using the word ‘smashed’, and a week later the participants returned and were asked ‘Did you see any broken glass?’ Quantitative data were collected when Loftus and Palmer recorded how many participants in each group reported seeing broken glass (a false memory).

d
Loftus and Palmer used a laboratory experiment having an independent design. A strength of this method was that the controlled standardised procedures, such as all students watching the same film, and only the strength of the verb being different between question conditions, led to the findings having high experimental validity. Particularly in the second experiment, where the control group was not asked a question about speed, Loftus and Palmer could be sure it was the wording of the question that caused the students in the ‘smashed’ group to report seeing broken glass that was not there.

One weakness of using a laboratory experiment to study memory was low ecological validity. Watching a two-dimensional film is not the same as witnessing a three-dimensional event of a real car crash. The student participants will not have experienced any shock or fear and two-dimensional films provide few, if any, cues to speed. Thus the experimental setting is not realistically like the experience of a real eyewitness.

For top-band marks you should identify the research method used and explain why it was a strength or weakness to use this method in the context of the selected study.

e
The verb used in the leading question had a significant effect on how participants remembered the crash. In the first experiment students who were asked the question using the verb ‘smashed’ reported the cars as travelling 9 miles per hour faster than participants who were asked the question using the verb ‘contacted’. As the strength of the verb increased, the average estimated speed increased from 32 mph to 41 mph. In the second experiment twice as many participants in the ‘smashed’ condition reported seeing broken glass compared with the control group, but there was no significant difference in the number of participants who reported seeing broken glass in the ‘hit’ condition compared with the control group.

f
Suggested answer:

Rather than a laboratory experiment using a film, carry out a field experiment by asking all participants to witness a real car crash using crash dummies and then ask them to estimate the speed of the cars using the same five verbs in the leading questions. This would increase the ecological validity of the results as the three-dimensional crash would be more realistic, and would contain visual cues to speed compared with using a two-dimensional film.

In the first experiment, use a control group who are not asked to estimate speed, as well as the five experimental conditions. This would increase the experimental validity as Loftus and Palmer could then use the average speed given by the control group as a baseline comparison to be certain that it was the effect of the verb used, rather than a demand characteristic, that caused the changes in the average estimated speed.

For top-band marks you should make two clear suggestions for what could be done and then explain how the suggested changes might affect the outcome of the study — in terms of the aim of the study and/or the evaluation issues, validity, reliability, ecological validity, usefulness, generalisability etc.

Section C exam-style question (Items 1–4)

5a
One assumption of the cognitive approach is that it is conscious but hidden mental processes, such as memory, language and decision-making, that cause people to behave the way they do.

b
Psychologists who take the cognitive approach suggest that whether an eyewitness remembers accurate information may depend on what happens after the memory is created and especially on how they are questioned. For example, Loftus and Palmer found that participants who were asked a leading question using the word ‘smashed’ were more likely to report a false memory of seeing broken glass. According to Loftus and Palmer the meaning of the word ‘smashed’ as ‘breakage’ had become integrated with the memory of the car crash, leading to the creation of the false memory for seeing something broken. This suggests that if witnesses are asked leading questions they may report inaccurate information.

Remember that this question should be answered in terms of the cognitive approach and not just the Loftus and Palmer study.

c
Some suggestions:
Similarity: Loftus and Palmer and Baron-Cohen both have low ecological validity. Explain how and why.

Why: Loftus a laboratory experiment and Baron-Cohen a natural experiment.

Similarity: Both Loftus and Palmer and Baron-Cohen collect quantitative data. Explain how.

Similarity: Both Loftus and Palmer and Baron-Cohen use self-report to collect data. Explain how and why.

Similarity: Both Loftus and Palmer and Baron-Cohen use controls to increase validity. Explain how and why.

Difference: Loftus and Palmer used a biased sample but Baron-Cohen used a representative sample. Explain how and why.

Difference: Loftus and Palmer used a laboratory experiment but Baron-Cohen used a natural experiment. Explain how and why.

Remember that similarities and differences can arise from research methods, sampling, controls, types of data collected, method of data collection, ethical issues and/or the evaluation issues, reliability, validity, generalisability, ecological validity etc. The similarity or difference should be identified, justified by brief evidence, and then explained/argued/clarified.

d

	Strength
Research from the cognitive approach is useful because it reveals the mental processes that may explain behaviour.

Give a brief description of a research that revealed hidden cognitive processes.

Explain how the research may be useful.
	Strength
Research from the cognitive approach often has high experimental validity.

Explain why and give a brief description of an example which has high experimental validity.

Explain why it is an advantage to have high experimental validity in psychological research.

	Weakness
Research from the cognitive approach often has low ecological validity.

Explain why and give a brief description of an example having low ecological validity.

Explain why it is an advantage to have a high level of everyday realism in psychological research.
	Weakness
Because the cognitive processes are hidden mental processes, research from cognitive approach often uses self-report methods.

Give a brief description of an example using self-report methods and explain why self-report methods may be a problem in psychological research.

Remember that it is the approach that is to be evaluated and that the research studies should be used only as examples to support your evaluation points. If you focus on evaluating the research studies you will be awarded a low-band mark. To gain a top-band mark, you must write about two strengths and two weaknesses.
Topic 3 Physiological psychology

 Sperry: Split brains
1
Two
2
Right
3
Right
4
A volunteer sample of 11 people who suffered from severe epileptic seizures that could not be controlled by drugs, all of whom had the operation to surgically disconnect the two hemispheres of the brain.

5
The operation, the commissurotomy, had been performed to prevent the damage caused by epileptic seizures spreading across the corpus callosum and causing damage to the healthy brain hemisphere.
6
The corpus callosum connects the two hemispheres and allows messages and information to be passed between the left and right brain hemispheres.
7
Because both eyes have a left and right visual field, participants had one eye covered to ensure that the left visual field would be processed in the right hemisphere and the right visual field processed in the left hemisphere.
Exam-style questions
1a
When a picture was displayed on the left of the screen to the left visual field, thus processed in the right hemisphere, participants said they saw nothing or just a flash of light to their left; they could not describe what was shown.

b
When Sperry displayed a rude word on the left of the screen (thus processed in the right hemisphere), participants blushed and giggled but could not explain why. This suggests that the right hemisphere understood the meaning of the word that was displayed.

2a
The term ‘split brain’ refers to a person who has had a commissurotomy to surgically disconnect the left from the right brain hemisphere.

b
The brains of the small sample of 11 split brainers may have been damaged either by the epileptic seizures or by the surgery to disconnect the hemispheres, thus may not function in the same way as do most brains, and may not be representative of most ‘normal’ brains.

3
If the image appeared in the right visual field and was processed in the left hemisphere, the patient could describe it in speech and writing, but if the image was presented to the left visual field and processed in the right hemisphere, the patient could not describe what had been displayed. This suggests that language ability only resides in the left hemisphere.

4a
If the image was presented to the left visual field, the patient could not describe what was displayed.

or: If the image appeared in the left visual field, the patient could identify the same object with their left hand but not their right hand.

b
If a picture was shown to the left visual field (processed in the right hemisphere) the participant did not recognise it when the same picture was shown to the right visual field (processed in the left hemisphere), suggesting that the memory of seeing the picture in the right hemisphere was not available to the left hemisphere.
 Dement and Kleitman: The relation of eye
 movements during sleep to dream activity
1
Caffeine was the stimulant substance that participants were asked to avoid.

2
The IV was whether the participants were woken in REM or NREM sleep.

3
Ecological validity reflects the level of realism of the procedure.

4
The first DV was whether participants reported they were dreaming.

5
There were two female participants.

6
As a control the participants were woken by a bell.

7
Only five participants were studied in depth.

8
The research method used was a laboratory experiment.

9
The third DV was whether the direction of eye movements matched with what participants reported looking at in their dream.

Exam-style questions
1
Dement and Kleitman woke people in REM and NREM sleep and recorded whether participants reported dreaming in REM and/or NREM sleep. They also asked participants whether they had been dreaming for 5 or 15 minutes and recorded whether this correlated with the length of time the sleeper had been in REM sleep.

2a
An EEG (electroencephalograph) measures the electrical signals (amplitude in hertz) of brain activity and, looking at the EEG, the researcher can tell whether the sleeper is in REM or NREM sleep. In Dement and Kleitman, the EEG was also used to measure eye movement.

b
One problem with using an EEG (electroencephalograph) to measure dreaming is that the resulting data is quantitative, so we have an objective measure of whether, and for how long, a sleeper has been in REM sleep but we cannot tell by looking at the EEG whether the sleeper is in fact dreaming, so we still have to wake the sleeper up and ask them to self-report whether they were dreaming or not.

3
When dreams were recalled in NREM it was within 8 minutes of an REM episode and Dement and Kleitman suggested that it was probable that the participant was recalling a dream from their previous REM sleep.

4a
Suggestions:

Participants were asked not to take caffeine or alcohol the day before the experiment because caffeine is a stimulant that prevents sleep.

Participants were woken by a bell not a person so that the person waking them up did not become part of the dream.

b
Coffee and alcohol both interfere with the quality of sleep and may change the participant sleep patterns.
or: If the sleeper was shaken awake by a person while having a dream, the actions taken to wake them could be reported as part of the dream.

 Maguire et al.: Structural change in the
 hippocampi of London taxi drivers
1
The hippocampus is shaped like a seahorse.

2
There is a hippocampus in each hemisphere of the brain.

3
Taxi drivers were used in this research because they have to memorise how to navigate round London.

4
There was a positive correlation between length of time as a taxi driver and increase in the grey matter of the hippocampus.

5
The MRI scan measured the structure and volume of the hippocampus.

6
The sample was a volunteer sample.

7
Having control of other variables increases experimental validity.

8
As a control the sample was matched on gender, age and handedness.

Exam-style questions
1a
MRI scans of the left and right hippocampi were scanned and analysed by Voxel based morphometry (VBM).
b
The results of physiological scanning should be treated with caution because although we obtain an objective measure of the structure and volume of the hippocampi we cannot be certain what caused any observed differences; we can only use correlation to establish possible relationships with environmental factors.

2a
The controls were matched to the taxi drivers on age and handedness — all were right-handed.

b
The taxi drivers had greater volume of grey matter in the posteria hippocampus but non-taxi drivers had greater volume of grey matter in the anterior hippocampus.

3
The experimental group were 16 right-handed, male taxi drivers, average age 44, all licensed more than 18 months, having an average time as taxi driver of 14.3 years. The control group were 16 right-handed, age-matched, men who were not taxi drivers.

Section B exam-style question (Items 1–4)

The example is for Dement and Kleitman. It would be a good idea to practise writing answers for all three studies.
4a
Dement and Kleitman wanted to find out whether we dream in REM and NREM sleep or whether we only dream in REM sleep, and also whether the elapsed time of a dream is the same as the amount of time spent in a REM sleep episode.

b
Example answer:

This was a volunteer sample of nine adults who were willing to sleep in a sleep laboratory. Seven were male and two were female, but only five participants were studied in depth.
One advantage of a volunteer sample is that because participants have indicated their willingness to participate they are less likely to withdraw from the research. This is an advantage when carrying out sleep research as sleeping in a sleep laboratory may involve a significant change to life-style and, if participants withdraw, the research may have too little data on which to base conclusions.
c
Example answer:

In a laboratory experiment we expect to see: testable hypotheses; independent variables that are manipulated; controls in place; standardised procedures; dependent variables that are measured objectively; and quantitative data collected leading to replicable research.

Dement and Kleitman meet these criteria because there is a testable hypothesis — that participants who are woken in REM sleep will report dreaming but, when woken in NREM sleep, they will report not dreaming; an independent variable is manipulated — whether the EEG indicated that the sleeper was in REM or NREM sleep; controls were used, such as all participants being asked not to take caffeine or alcohol the day before the experiment; standardised procedures were used — all participants slept in the same sleep lab and were woken a similar number of times using the same procedure; and quantitative and objective measures were taken — such as the number of times participants reported dreaming in REM and NREM sleep. This research was replicated for nine participants using the same method and procedure.

For a top-band answer you should give a brief description of some of the elements that comprise a laboratory experiment and then explain how the selected study meets the criteria for a laboratory experiment.

d
Dement and Kleitman used a laboratory experiment to find out whether we only dream in REM sleep. A strength of this method was that the use of controlled procedures, such as all participants sleeping in the same environment, all being attached to the EEG machine which gave an objective measure of whether the sleeper was in REM sleep or not, and all being woken by the same bell the same number of times through the night, meant that Dement and Kleitman could gain a quantitative measure of dreaming in REM and/or NREM sleep.

One weakness of using a laboratory experiment to study sleep and dreaming is low ecological validity. Sleeping in a sleep laboratory attached to an EEG machine, being woken up many times throughout the night, is a very different experience from sleeping in one’s own bed and it is possible that participant sleep patterns may differ from usual.

For top-band marks you should identify the research method used and explain why it was a strength or weakness to use this method in the context of the selected study.

e
Suggestions:
Perform a PET scan on the brains of sleepers to see which parts of the brain are active while in REM sleep.

Select a larger sample of at least 20 participants so that data can be collected on more sleepers, because Dement and Kleitman only collected in-depth data on five participants.

Take out the third DV which was inconclusive — do not ask participants to describe what they were looking at in the dream.

Record the number of times the sleep was in REM sleep but do not wake the participants up at all, just ask them to self-report in the morning how many dreams they had at night.

You should make at least two clear specific suggestions for what could be done to improve your selected study. Think outside the box and consider how else the study could be performed.

f
It would be useful to see whether the parts of the brain that process visual experiences are active during REM sleep and this would increase the validity of the suggestion that the eyes move in REM sleep because of visual experiences while dreaming.
Selecting a larger sample would increase the generalisability of the results because the data collected would be less affected by individual differences in sleeping patterns, and would be more representative of a wider population of sleepers.

If participants were not asked to describe what they were looking at during the dream they would be able to go back to sleep more quickly which would increase ecological validity because the sleep pattern would be more like a normal night’s sleep.

If the sleeper was not woken up at all, but was asked to self-report how many dreams they had throughout the night, the validity of the study would be reduced because people do not always remember their dreams.

Explain that ‘implications’ means what will happen as a result of your suggested changes in terms of the aim of the study and the evaluation issues, validity, reliability, ecological validity, usefulness, generalisability etc.

Section C exam-style question (Items 1–4)

5a
One assumption of the physiological approach is that there is a direct relationship between biology and behaviour; that factors such as genes, brain structure, neurochemistry and hormones all have a direct effect on behaviour.

b
The hippocampus plays an important role in memory, and physiological research suggests that one function of the hippocampus is to facilitate spatial memory (navigation). Maguire compared the structure and volume of the hippocampi in London taxi drivers to the hippocampi of non-taxi drivers. Differences such as increased volume of grey matter in both the right and left hippocampi in taxi drivers were found. Also correlational analysis found that the volume of the right posteria hippocampus increased as the length of time as taxi driver increased. Maguire concluded that the structure of the hippocampi changed in response to long-term navigation behaviour and that the mental map of the city of London is stored in the hippocampi of taxi drivers. This suggests that the intense navigation activity had changed the physiological structure of the brain.

Remember that this question should be answered in terms of the physiological approach and not just the Maguire study.

c
Similarities:

Maguire and Dement and Kleitman — both use correlation.

Sperry and Dement and Kleitman — both laboratory experiments.

Sperry and Dement and Kleitman — use small samples.

Maguire and Dement and Kleitman — scientific machinery used to collect objective data.

Differences:

Sperry used self-report to infer which part of the brain is active; Maguire used PET scan to gain objective measure of brain structure.

Sperry obtained qualitative data, descriptions of what participants could do; Maguire collected only quantitative data.

Remember that similarities and differences can arise from research methods, sampling, controls, types of data collected, method of data collection, ethical issues and/or the evaluation issues, reliability, validity, generalisability, ecological validity etc. The similarity or difference should be identified, justified by brief evidence, and then explained/ argued/clarified.

d
Suggestions:
	Strength
Research from the physiological approach is useful because it reveals how biological factors can influence behaviour.

Give a brief description of a research that reveals how biology can explain behaviour.

Explain how the research may be useful.
	Strength
Research from the physiological approach often has high experimental validity.

Explain why and give a brief description of an example of the physiological approach having high experimental validity.

Explain why it is an advantage to have high experimental validity in psychological research.

	Weakness
Research from the physiological approach often has low generalisability.

Explain why and give a brief description of an example of physiological research that used a small unrepresentative sample.

Explain why it is an advantage to use representative samples having high generalisability in psychological research.
	Weakness
Research from the physiological approach can often be described as reductionist. Explain what is meant by reductionism.

Give a brief description of physiological research that draws a reductionist conclusion.

Explain what reductionist research ignores and why this may be a weakness of the physiological approach.

Remember that it is the approach that is to be evaluated and that the research studies should be used only as examples to support your evaluation points. If you focus on evaluating the research studies you will be awarded a low-band mark. To gain a top-band mark you must write about two strengths and two weaknesses.

Topic 4 Individual differences

 Rosenhan: On being sane in insane places
1
None

2
The pseudo-patients were diagnosed as suffering from schizophrenia.
3
The average number of days spent on the wards by pseudo-patients was 19.
4
The number of hospitals to which pseudo-patients were sent was 12.
5
When an illness temporarily stops it is said to be in remission.
6
When approached by a pseudo-patient with a request, most staff ignored them.
7
The pseudo-patients reported hearing voices saying ‘empty, hollow, thud’.
8
The type of validity that has high levels of everyday realism is ecological validity.
9
Medication

10
The research method used by Rosenhan was a field experiment.
Exam-style questions

1
Doctors are more inclined to call a healthy person sick than a sick person healthy because it is potentially dangerous to release a sick person without treatment so it is better to err on the side of caution. Another reason is that it is not possible to verify whether people are hearing voices, which is a symptom of schizophrenia, so doctors believed the self-reports of the patients.

2
Pseudo-patients observed how much time the staff spent on the ward and recorded that they spent 90% of their time in the ward office. Pseudo-patients observed what happened when drugs were given to patients and recorded that the real patients often threw the medicines into the toilets and that the ward staff were aware that this happened.

3a
Only 4% of the psychiatrists and even fewer nurses stopped and answered the question posed by the pseudo-patient and most continued without making eye contact.

b
Pseudo-patients reported feeling deindividuated and powerless.

4
Forty-one of 193 real patients were confidently judged to be pseudo-patients by at least one staff member; 23 were suspected by at least one psychiatrist; and 19 were suspected by a psychiatrist and a staff member. Rosenhan concluded that when staff were looking out for ‘normal behaviour’, they could not reliably identify the real patients.
 Griffiths: The role of cognitive bias and skill in
 fruit-machine gambling
1
Natural (quasi) experiment

2
Volunteer

3
Regular or non-regular gambler

4
Quantitative (objective) DVs examples are: total number of plays in session or total minutes of play in session or end stake — total winnings.

5
Qualitative (subjective) DVs examples are: personalisation of the machine or irrational thinking evidenced by talking to the machine or swearing at the machine.

6
£3

7
60

8
Personification of the machine — by statements such as ‘this machine wants its money back’.

Exam-style questions
1
This was a quasi-experiment because the IV was whether the participants were regular or not regular gamblers thus participants could not be randomly allocated to the experimental conditions.

2a
Suggestions:

All participants were given the same stake at the outset of £3.

All participants played on the same fruit machine ‘Fruitskill’.

Participants were randomly allocated to the thinking-aloud or not-thinking-aloud conditions.
b
Controls are used to increase experimental validity to ensure that variables other than the IV do not affect what is being measured (the DV).

 Thigpen and Cleckley: Multiple personality:
 the three faces of Eve
1
The findings from case studies cannot be generalised to explain the behaviour of other people.

2
Eve White was said to have a repressive personality.

3
Retrospective means looking back to an earlier time.

4
Eve Black had a poor memory.

5
Eve White was hypnotised to recover her memory.

6
One of Eve White’s symptoms were blinding headaches.

7
Eve White had a good memory.

8
The first sign of something strange was the letter written in two handwritings.

9
Ink-blot tests are projective tests.

10
Projective tests supposedly allow us to study people’s unconscious wishes, fears and desires.

11
The method used by Thigpen and Cleckley was a longitudinal case study.

Exam-style questions
1
Eve White was not aware of her experiences when her alter-ego Eve Black was in control and could not explain why ‘she’ was behaving differently, but normal people can explain why in some situations they may be quiet and seem introverted but in other situations they may be happy and outgoing.

2
One piece of objective evidence was the strange letter written in two different handwritings; another piece of objective evidence was the EEG recording of the brain activity which showed Eve Black’s brain activity to be borderline normal but Eve White’s as normal.

3a
One psychological test carried out was projective tests — ink-blot tests to reveal the unconscious mental processes and personality traits of Eve W and Eve B. Another psychological test carried out was psychometric tests to measure the IQ and personality traits of Eve W and Eve B.

b
Projective tests — ink-blot tests — revealed that Eve W was a repressive personality and Eve B was a regressive (childlike) personality.

or:
Psychometric tests to measure personality traits revealed that Eve W was an introvert personality and Eve B was an extrovert personality.

4a
Possible answers:
Thigpen and Cleckley gathered qualitative data by using projective tests such as ink-blot tests to reveal the unconscious processes in Eve White’s mind.

Thigpen and Cleckley gathered quantitative data by using psychometric tests to measure the IQ of Eve W and Eve B.

Thigpen and Cleckley gathered qualitative data by hypnotising Eve W to reveal Eve B and then observing and recording her behaviour.

b
One disadvantage of using projective tests such as ink blots to reveal unconscious mental processes is that the resulting data is the therapist’s subjective interpretation and the interpretation may be biased by the opinion of the therapist, thus lacking in validity.

Section B exam-style question (Items 1–4)

The example is for Thigpen and Cleckley. It would be a good idea to practise writing answers for all three studies.
5a
The aim of the study was to find out why Eve W was experiencing severe headaches and what was causing her memory blackouts.

b
The one participant in this case study was a 25-year-old married woman given the name ‘Eve White’ who was experiencing ‘severe and blinding headaches’ and unexplained blackouts for which there appeared to be no physical cause so her doctor referred her to the psychiatrist.
One disadvantage of having a case study of only one participant is that because every patient has unique individual life experiences, findings cannot be applied to explain why any other patient is experiencing headaches and amnesia.

c
One advantage of using a longitudinal case study is that qualitative data that is rich in detail can be gathered over a long period of time, which may explain changes in the patient behaviour, such as the differences in the way Eve W and Eve B behaved.

Another advantage of using a longitudinal case study is that by studying abnormal behaviour over a long period of time, knowledge of unusual conditions such as multiple personality can be developed and therapies developed to help people such as Eve W cope with such disorders.

For a top-band mark the advantages must be explained in the context of the selected study.

d
One disadvantage of using a longitudinal case study is that the qualitative data gathered is often the therapist’s subjective opinion, which may mean that the diagnosis is unreliable. For example, Thigpen and Cleckley took a psychodynamic approach to diagnosis but there may have been a physiological cause for Eve Black’s symptoms.

Another disadvantage of using a longitudinal case study is that because each patient has had his/her own unique life experiences, such as in Eve White’s childhood, the findings cannot be generalised to explain the behaviour, such as headaches and amnesia, of any other patient.

For a top-band mark the disadvantages must be explained in the context of the selected study.

e
Suggestions:
To improve the reliability of diagnosis, ask for an unbiased and objective second opinion from a psychologist who does not take a psychodynamic approach to interview Eve W.

To improve the validity of diagnosis, instead of using hypnosis to ‘call out’ Eve Black, use scientific measures such as a brain scan to identify quantitative abnormalities in the brain of Eve White.
To improve the ethics of the study, a film that breached the privacy and confidentiality of Eve White should not have been made without her informed consent.

You should make two or three clear specific suggestions for what could be done to improve your selected study and explain how this would improve the study.

Section C exam-style question (Items 1–4)

6a
The individual differences approach treats each person as a unique individual and often uses case study methodology to gain detailed information about the life experiences of one person. Using the individual differences approach, psychologists try to explain why some people develop ‘problem’ behaviour.
b
The individual differences approach treats each person as a unique individual and uses case study methodology to gain qualitative data to explain why some people develop ‘problem’ behaviour such as multiple personality disorder. When a psychodynamic approach is taken, as by Thigpen and Cleckley, psychologists try to reveal the unconscious mental processes and the conflict between the id, ego and superego that may result in multiple personality disorder. According to Thigpen and Cleckley, traumatic experiences in Eve White’s childhood caused her developing ego to split, creating two different ‘selves’ — Eve White and Eve Black — in the unconscious mind of the patient.
Remember that to gain a top-band mark this question should be answered in terms of the individual differences approach not just the case of Eve White.

c
Suggestions:

Similarities:
Griffiths and Rosenhan — both collected quantitative data.

Griffiths and Rosenhan — both used experimental methods.

Griffiths and Thigpen and Cleckley — both used self-report to gather data.

Differences:

Griffiths — a cognitive approach, but Thigpen and Cleckley — psychodynamic approach.

Griffiths — quasi-experiment, but Thigpen and Cleckley — case study.

Rosenhan — field experiment, but Thigpen and Cleckley — case study.

Griffiths — a volunteer sample, but Rosenhan — an opportunity sample.

Remember that similarities and differences can arise from research methods, sampling, controls, types of data collected, method of data collection, ethical issues and/or the evaluation issues of reliability, validity, generalisability, ecological validity etc. The similarity or difference should be identified, justified by brief evidence, and then explained/argued/clarified.

d

	Strength
Research from the individual differences approach is useful because when a case-study method is used the results may explain abnormal behaviour and a therapy can be developed to treat the patient.

For example, using the information gained from hours of interviews with Eve White, Thigpen and Cleckley were eventually able to reintegrate the three personalities so that Eve W could carry on and lead a normal life (as Jane).
	Strength
Research from the individual differences approach can use experimental methods to reveal the causes of problem behaviour. Experimental methods are an advantage, because when controlled and standardised procedures are used, the findings of research have increased validity.

For example, Griffiths carried out a quasi-experiment to reveal the irrational thought processes of regular gamblers. By using an controlled experiment, Griffiths was able to draw valid conclusions as to why some people develop gambling problems and went on to recommend cognitive therapy as a possible treatment.

	Weakness
Research from the individual differences approach often has low generalisability (explain why).
Give a brief description of an example of research that used a small unrepresentative sample.
Explain why it is a weakness to carry out research having low generalisability.
	Weakness
Research from the individual differences approach can often be described as unscientific.
Give a brief description of research that can be seen as unscientific.
Explain why psychology should be a science and outline the problems that follow from carrying out unscientific research.

Remember that it is the approach that is to be evaluated and that the research studies should be used only as examples to support your evaluation points. If you focus on evaluating the research studies you will be awarded a low-band mark. To gain a top-band mark you must write about two strengths and two weaknesses.

Topic 5 Developmental psychology

 Bandura et al.: Imitating aggression
1
In the arousal stage the children were upset by being taken away from the ‘special new toys’.

2
A mallet was used to hit the Bobo doll.

3
People whom we imitate are called role models.

4
Psychologists should follow ethical guidelines.

5
Bandura et al. proposed that children learn by imitation.

6
The aggressive behaviour of the children was measured by observation.

7
Bandura used a matched participant design.

8
Physical and verbal imitative aggression was measured.

9
Psychologists use controls to try to ensure that no ‘random variables’ affect the IV or DV.

10
There were three independent variables (IVs) in the Bandura study.

Exam-style questions
1a
One example of imitative aggression was when the children picked the Bobo doll up and hit it on the head with the mallet.

or: One example of non-imitative aggression was playing with the toy gun.

b
Bandura et al. wanted to find out whether children just imitate specific acts of aggression they have seen or whether, if they see adults behaving aggressively, they just become generally more aggressive.
2a
That the children who observe an aggressive role model will imitate more of the adult behaviour they have seen than children who observe a non-aggressive role model.

or: That the children who observe a same-sex role model will imitate more of their adult behaviour than children who see an opposite-sex role model.

b
The results support the prediction because children in the aggressive role-model condition imitated many of the models’ physical and verbal behaviours but children in the non-aggressive condition displayed little imitative behaviour.

3
There were many ethical issues: informed parental consent, protection from harm, the right to withdraw. Describe how two of these arose in the study.
4a
Before the study began, an experimenter and one of the children’s teachers rated the children, using a five-point scale, in terms of their physical aggression, verbal aggression, aggression towards inanimate objects and ‘self-control’ so that each child was given an overall aggression score. The children were then allocated to the experimental conditions so that there were an equal number of aggressive and less aggressive children in each condition.
b
The matching process was a control to ensure that individual differences in children’s aggressiveness were equally distributed across the experimental conditions.

 Freud: Analysis of a phobia in a 5-year-old boy
Exam-style questions

1
According to Freud, during the phallic stage of development little boys begin to show a lot of interest in their genitals and evidence to support Hans being in the phallic stage was that he liked to play with his widdler and reportedly dreamed about his widdler.

2a
Hans’ father was trying to find out whether Freud was right when he said that Little Hans’ fear of horses was a projection of his unconscious fear of his father.

b
This is a leading question, and causes response bias, because the question puts an idea into Hans’ head and words into his mouth. Hans may have thought that he was supposed to say that he ‘thought of his daddy’.

3
Hans had a wish to be close to, and alone with, his mother and he asked his mother to put her finger on his widdler, which suggests that he had sexual feelings for her.
or: Freud suggested that the black muzzle of the horse and the blinkers in front of their eyes were symbols of his father’s moustache and glasses and that fear of the horse was a projection of fear of the father.

4
Hans had 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. Hans’ father thought that this was a representation of what happened in the mornings when Hans liked to get into his parents’ bed but his father (the big giraffe) often objected.
5
Suggestions:

One strength of using a longitudinal case study is that rich and detailed qualitative data can be gathered over a long period of time which can be used to develop a theory to explain the changes in Hans’ behaviour and why he developed a phobia of horses.

One weakness of using a longitudinal case study is that the qualitative data gathered is often the therapist’s subjective opinion, which may mean that the diagnosis is unreliable. For example, Freud took a psychodynamic approach and only looked for evidence to support his theory of psychosexual development.
 Samuel and Bryant: Asking only one question
 in the conservation experiment
Exam-style questions

1a
In all the age groups, children in the one-question condition made fewer errors in the conservation task than the children in the two-question condition, but in both the one-question and the standard task, older children made fewer errors.

b
Piaget would have predicted that older children would make fewer errors in the conservation task because he suggested that the ability to conserve only develops at around the age of 7.
2a
One piece of evidence that challenges Piaget is that children, regardless of age, made fewer errors of conservation in the one-question condition and Piaget would not predict that whether the child is asked the question once or twice would affect their ability to conserve.

b
The older children made fewer errors in the conservation task regardless of whether they were asked one or two questions and Piaget would have predicted this as he suggested that the ability to conserve only develops at around the age of 7.

3
One factor is whether the child is asked the conservation question once or twice. Samuel and Bryant found that if children are only asked the question once there is less chance that they will change their answer because they believe they gave the wrong answer the first time.

Another factor is the age of the child, because Samuel and Bryant found that regardless of whether the children were asked one or two questions, the older children made fewer conservation errors.

Section B exam-style question (Items 1–4)

The example is for Bandura et al. It would be a good idea to practise writing answers for all three studies.

4a
Bandura et al. wanted to find out whether aggression can be learned through imitation and whether children imitate specific acts they have seen or whether they just become generally more aggressive.

b
Suggestion:
The sample in Bandura et al. was a matched participant sample of children from a university nursery school of 72 children: 36 boys and 36 girls aged between 3 and 5 years, the average age being 4½ years. They were a matched participant sample because before the study began they were rated for their physical aggression, verbal aggression, aggression towards inanimate objects and ‘aggressive inhibition’ and then, as a control for individual differences, were allocated across the experimental conditions so that an equal number of aggressive and less aggressive children observed the aggressive or non-aggressive role model.

One disadvantage of using children under the age of 16 is that in order to follow ethical guidelines the parents of the children should be asked to give informed consent for the children to participate. However, since in the arousal stage the children were going to be distressed, it is unlikely that parents would give consent.

c
Bandura et al. was a laboratory experiment. Suggested advantages:

High experimental validity: describe the controls used and explain why this is an advantage in terms of the aim of Bandura.

High experimental reliability: describe the standardised procedures and explain why this is an advantage in terms of the aim of Bandura.

Scientific method: collecting quantitative data to test hypotheses. Describe how quantitative data was collected and explain why this is an advantage in terms of the aim of Bandura.

You should identify the research method used and then explain two advantages of the method in terms of the evaluative issues, validity, reliability, psychology as a science etc., in terms of the context of the study.

d
Bandura was a laboratory experiment. Suggested disadvantages:
Low ecological validity: describe how and why the experimental procedures may not reflect the kind of aggressive behaviour a child observes in their everyday life; the controls used; and explain why this is a disadvantage in terms of the aim of Bandura et al.

Unethical research: involving young children in research that causes distress and possible long-term harm. Describe how the ethical guidelines were broken, how the procedures distressed the children, and explain why this is a disadvantage in terms of the aim of Bandura et al.

Snapshot method: gives no indication of how long the effect of observing the role model lasted — e.g. was the learned aggressive behaviour long term? Explain why this is a disadvantage in terms of the aim of Bandura et al.

e
Suggestions for improvement to Bandura et al.:

Remove the arousal stage, causing less distress for the children — to improve the ethics but reduce the experimental reliability as each of the children would enter the observation stage less likely to demonstrate learned aggression.

Show the child a television cartoon including characters behaving aggressively instead of an adult ‘in the same room’ bashing a Bobo doll with a mallet — to improve the ecological validity of the study compared with the everyday experience of a child learning aggressive behaviour from watching television programmes.

Repeat the observation procedure a week later to see whether the children still demonstrate imitative behaviour — to improve the reliability of the study and to see whether or not the learning was long term.

You should make two or three clear specific suggestions for what could be done to improve your selected study and explain how this would improve the study.

Section C exam-style question (Items 1–4)

5a
The developmental approach assumes that development of behaviour continues throughout the lifespan and that there are phases of development, such as infancy, childhood and old age, when common changes due to maturation (nature) can be observed.
b
Suggestion:

Some psychologists from the developmental approach assume that behaviour is learned as a result of nurture and try to discover the stimuli for learned behaviour. Behaviourist psychologists assume that behaviour is learned by classical and operant conditioning but Bandura believes that cognitive factors, such as attention, are involved in learning and looks at the influence of role models to explain the development of aggressive behaviour. Bandura developed the social-learning theory to explain how prosocial and antisocial behaviour is learned and he demonstrated that children learn aggressive behaviour by observing and imitating adult role models.

Remember that to gain a top-band mark this question should be answered in terms of the developmental approach not just in terms of Bandura.

c
Suggestions:
Similarities:

Bandura and Samuel and Bryant — both collected quantitative data.

Bandura and Samuel and Bryant — both used experimental methods.

Bandura and Samuel and Bryant — both used child participants.

Differences:

Bandura used experiment methods, but Freud a longitudinal case study.

Samuel and Bryant experimental, but Freud a longitudinal case study.

Freud collected qualitative data, but Samuel and Bryant quantitative data.

Bandura broke ethical guidelines, but Samuel and Bryant and Freud did not.

Bandura and Samuel and Bryant gained ‘first-hand’ information, but Freud gained mostly ‘second-hand’ information from Hans’ father.

Remember that similarities and differences can arise from research methods, sampling, controls, types of data collected, method of data collection, ethical issues and/or the evaluation issues, reliability, validity, generalisability, ecological validity etc. The similarity or difference should be identified, justified by brief evidence, and then explained/argued/clarified.

d

	Strength
Research from the developmental approach is useful when it helps to identify and predict
age-related changes in behaviour.

For example, Piaget proposed that children are unable to conserve until they are aged about 7. Samuel and Bryant found that, in the standard conservation task, children who were not asked the same question twice made fewer errors, but regardless of the way the children were questioned, the older children always made fewer errors. This understanding of how children’s thought processes develop and change with age can be applied to improve how children are taught in school.
	Strength
Research from the developmental approach can use experimental methods to reveal how behaviour is developed. Experimental methods are an advantage, because when controlled and standardised procedures are used, the findings of research have increased validity.

For example, Bandura et al. carried out an experiment to reveal that children learn aggressive behaviour by observing and imitating adult role models.
By using a controlled snapshot experiment, Bandura et al. were able to draw valid conclusions as to why children may learn antisocial behaviour.

	Weakness
Research from the developmental approach often has low reliability, especially when research is carried out by longitudinal methods that cannot be replicated.
Give a brief description of an example of research that used longitudinal methods.

Explain why it is a weakness to carry out research having low reliability.
	Weakness
Research from the developmental approach that proposes the development of a particular behaviour to be inevitable can be described as deterministic.

Give a brief description of research that is deterministic (e.g. Freud, Piaget).

Explain why determinism is a problem in the developmental approach.

Remember that it is the approach that is to be evaluated and that the research studies should be used only as examples to support your evaluation points. If you focus on evaluating the research studies you will be awarded a low-band mark. To gain a top-band mark you must write about two strengths and two weaknesses.
OCR AS Psychology Unit G542 Core Studies

1
Philip Allan, an imprint of Hodder Education
© Molly Marshall

2
OCR AS Psychology Unit G542 Core Studies
4
Philip Allan, an imprint of Hodder Education
© Molly Marshall

