OCR RECOGNISING ACHIEVEMENT SPEC	CIMEN
General Certificate of Secondary Education	B541
	Time: 1 hour 15 minutes
Candidates answer on the question paper. Additional materials:	
Candidate Forename Candidate Surname	
Centre Number Candidate Number	
 INSTRUCTIONS TO CANDIDATES Write your name in capital letters, your Centre Number and Candidate Num Use black ink. Pencil may be used for graphs and diagrams only. Read each question carefully and make sure you know what you have to a Answer all the questions. Do not write in the bar codes. Do not write outside the box bordering each page. Write your answer to each question in the space provided. 	
INFORMATION FOR CANDIDATES	
 The number of marks for each question is given in brackets [] at the end o question. The total number of marks for this paper is 80. You will be awarded marks in questions 17 and 22 for the quality of written use of specialist terms, spelling and grammar. 	
	FOR EXAMINER'S USE
	A
	B
	C D
	E
	TOTAL

	This document consists of 10 pr	inted pages and 2 blank pages.	
SP (SLM) T12103	© OCR 2008 500/4440/0	OCR is an exempt Charity	[Turn Over

Answer **all** questions.

SECTION A - BIOLOGICAL PSYCHOLOGY

Sex & Gender

The Case of James

James is a 7 year old boy who behaves in both traditional male and traditional female ways. For example, he enjoys play fighting but also likes to play with his cousin's dolls. His parents are concerned about this, and so will only buy him 'boys' toys for his birthday.

1 Using the stimulus;

(a)	James' gender could be described as 'androgynous'. State what 'androgynous' means?	
	[1]	
(b)	Give an example of James' feminine behaviour.	
	[1]	
(c)	Give an example of James' masculine behaviour.	
	[1]	
•		

2 Complete the following table to identify the biological factors associated with gender role development.

	Male	Female
Chromosomes	XY	
	Testes	Ovaries
Hormones		Oestrogen

[4]

3 Outline two criticisms of the biological theory of gender development.

3	
SECTION B – DEVELOPMENTAL PSYCHOLOGY	
Attachment	
5 From the options below, identify which situation is associated with a 'secure attachment'.	
Tick one of the above boxes to show your answer.	[1]
An attachment where children show little bonding.	
An attachment where children prefer to be with their carers but feel safe with others.	
An attachment where children show extreme distress at being parted from their carers.	
6 Outline one way in which the care of children has been influenced by research into attachme	nt.
7 Bowlby's theory is one explanation of attachment.	[2]
The passage below is about Bowlby's theory. Complete it by filling in the gaps.	
You must choose a different word for each gap from the list below.	
instinct monotropy deprivation reinforcement critical	
"Bowlby believed babies are born with the to form attachments. They do this with o primary caregiver which is known as Attachments have to happen ir period. If a child loses their attachment they will suffer from mater	na
	[4]
8 (a) Describe Hazen & Shaver's (1987) study into types of attachment.	
	[4]

[Turn over

(b)	Outline two limitations of Hazen and Shaver's study into attachment types.
	[4]
	Section B Total [15]

SECTION C - COGNITIVE PSYCHOLOGY

Memory

Questions for the Teacher

Ross: Sir, did you say that information gets displaced from short-term memory if it is overloaded? Psychology Teacher: Yes – that's right. Ross: And did you say that information decays quickly in short-term memory as well? Psychology Teacher: Yes – if you don't have chance to rehearse it. Ross: Sir – then why do you dictate so much so quickly?

- **9** Using the stimulus:
- (a) identify the two features of short-term memory that are being discussed
- 10 There are a number of processes involved in memory.
 - Look at the following diagram.

Draw a line from each process to match its correct definition.

PROCESS

Attention

Rehearsal

DEFINITION

Repeating data over and over again.

Representing data in a different format.

Consciously selecting data for storage.

5

[2]

11	
(a)	Describe the findings of Terry's (1995) study into memory.
	[3]
(b)	Terry used a laboratory experiment to conduct his study. Outline one problem of using this method of studying memory.
	[2]
12 [Explain one application of research into memory.
	[4]
	Section C Total [15]

SECTION D – INDIVIDUAL DIFFERENCES

Atypical Behaviour	
13 Outline the difference between typical and atypical behaviour.	
	 วา
14 Outline how evolutionary theory can be used to explain a fear of the dark.	∠]
[3]
15 Diagnosing Phobias	
When Esther was a child, she developed a fear of going to school. She is now 34 years old and has an extreme fear of going outside her home.	
Using the stimulus;	
(a) Name the type of phobia Esther suffered from as a child.	
(b) Name the type of phobia Esther is suffering from now.	
16 Watson & Rayner (1920) conducted a study where they induced a phobia in a young child.	1]
From the options below, identify two criticisms of the study.	2]
Tick two of the boxes to show your answers.	
It is difficult to generalise from the findings.	
It is unethical to cause unnecessary distress.	
The findings are out of date.	
The child may have lied about his phobia.	
17 Describe the behaviourist theory of phobias.	
	••
	••
	••
	••
[61
Section D Total [1	-

SECTION E - SOCIAL PSYCHOLOGY

Obedience

18 Give the name of the type of personality that is most likely to obey.

.....[1]

19 Give **two** limitations of Bickman's (1974) study into obedience.

- (i).....
- (ii)......[2]

20 To Obey or Not Obey

A psychologist carried out a study into obedience. She arranged for her assistant to pose as a warden in a park. When the assistant saw any members of the public dropping litter, he would approach them and tell them to put it in the bin. 82% of the people observed followed the assistant's instructions.

Look at the table below.

In each example, decide whether the change in the study would increase or decrease the original level of obedience.

Show your answer by putting a tick in the appropriate column.

[3]

CHANGE IN STUDY	INCREASE IN OBEDIENCE	DECREASE IN OBEDIENCE
The assistant poses as a passer by rather than a park warden.		
The warden threatens to fine the member of the public if they do not follow the instruction.		
The study takes place in a run down shopping centre rather than a park.		

21 Describe one application of research into obedience.

[4]

22 Describe and evaluate situational factors as an explanation of obedience.

[10]
[10] Section E Total

Paper Total [80]

Copyright Acknowledgements:

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest opportunity.

OCR is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

© OCR 2008

OXFORD CAMBRIDGE AND RSA EXAMINATIONS

General Certificate of Secondary Education

PSYCHOLOGY

J611

Unit B541: Studies and Applications in Psychology 1

Specimen Mark Scheme

The maximum mark for this paper is 80.

Question Number	Answer			Max Mark
1	Sex & Gender			
	The Case of James			
	and traditional fema but also likes to pla	ale ways. For examply with his cousin's	s in both traditional mal ple, he enjoys play fight dolls. His parents are buy him 'boys' toys for	ting
1(a)	Using the stimulus;			
	James' gender could 'androgynous' mean		ndrogynous'. State what	at
	1 x AO2 mark for "Bec traditional female way		both traditional male and e.	[1]
1(b)	Give an example of .			
	1 x AO2 mark for "He	likes to play with do	lls" or similar	[1]
4(-)	Cive on evenue of		a handa an	
1(c)	Give an example of .	ames' masculine b	enaviour.	
	$1 \times AO2$ mark for "Ho	oniova (plav) fighting	" or similar	[1]
2	1 x AO2 mark for "He Complete the followi			[1]
2		ng table to identify	the biological factors	[1]
2	Complete the followi	ng table to identify der role developme Male XY	the biological factors nt.	[1]
2	Complete the followi associated with gene	ng table to identify der role developme Male	the biological factors nt. Female	[1]
2	Complete the following associated with generation of the second s	ng table to identify der role developme Male XY Testes Testosterone	the biological factors nt. Female XX Ovaries Oestrogen	[1]
2	Complete the following associated with generation of the second s	ng table to identify der role developme Male XY Testes Testosterone	the biological factors nt. Female XX Ovaries	[1]
2	Complete the following associated with generation of the second s	ng table to identify der role developme Male XY Testes Testosterone	the biological factors nt. Female XX Ovaries Oestrogen	
2	Complete the following associated with generation of the second s	ng table to identify der role developme Male XY Testes Testosterone correctly placed res	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above.	
	Complete the following associated with generation Chromosomes Gonads Hormones 1x AO1 mark for each Outline two criticism development. 2 x AO2, 2 x AO2	ng table to identify der role developme Male XY Testes Testosterone correctly placed res	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above.	
	Complete the followi associated with gene Chromosomes Gonads Hormones 1x AO1 mark for each Outline two criticism development. 2 x AO2, 2 x AO2 For each criticism;	ng table to identify der role developme Male XY Testes Testosterone correctly placed res	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above.	[4]
	Complete the followi associated with gend Chromosomes Gonads Hormones 1x AO1 mark for each Outline two criticism development. 2 x AO2, 2 x AO2 For each criticism; 1 mark for a brief, bas of upbringing", "it does	ng table to identify der role developme Male XY Testes Testosterone correctly placed res as of the biological f ic or unclear responsen't explain cultural d	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above.	[4]
	Complete the followi associated with gend Chromosomes Gonads Hormones 1x AO1 mark for each Outline two criticism development. 2 x AO2, 2 x AO2 For each criticism; 1 mark for a brief, bas of upbringing", "it does changing gender roles	ng table to identify der role developme Male XY Testes Testosterone correctly placed res as of the biological f ic or unclear respons on't explain cultural d o".	the biological factors Female XX Ovaries Ovaries Oestrogen ponse as shown above.	[4]
	Complete the followi associated with gend Chromosomes Gonads Hormones 1x AO1 mark for each Outline two criticism development. 2 x AO2, 2 x AO2 For each criticism; 1 mark for a brief, bas of upbringing", "it does changing gender roles 2 marks for a more de not universal (1) as the	ng table to identify der role developme Male XY Testes Testosterone correctly placed res as of the biological f ic or unclear responsen't explain cultural d s". tailed or developed r ey would be if they w	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above. theory of gender se e.g. "it ignores the influ ifferences", "it doesn't allow response e.g. "gender role response e.g. "gender role	[4]
	Complete the following associated with general associated with general for each of the following associated with general for each of the following associated with general for each of the following e	ng table to identify der role developme Male XY Testes Testosterone correctly placed res as of the biological f ic or unclear respons on't explain cultural d or. tailed or developed r ey would be if they w same chromosomes	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above. theory of gender theory of gender se e.g. "it ignores the influ ifferences", "it doesn't allow response e.g. "gender role response e.g. "gender role response e.g. "gender role response e.g. gender role	[4]
	Complete the followi associated with gend Chromosomes Gonads Hormones 1x AO1 mark for each 0utline two criticism development. 2 x AO2, 2 x AO2 For each criticism; 1 mark for a brief, bas of upbringing", "it does changing gender roles 2 marks for a more de not universal (1) as the "since males have the testosterone (1) we m	ng table to identify der role developme Male XY Testes Testosterone correctly placed res sof the biological f ic or unclear respons on't explain cultural d or. tailed or developed r ey would be if they w same chromosomes ight expect less varia	the biological factors nt. Female XX Ovaries Oestrogen ponse as shown above. theory of gender theory of gender se e.g. "it ignores the influ ifferences", "it doesn't allow response e.g. "gender role response e.g. "gender role response e.g. "gender role response e.g. gender role	[4]

Question Number	Answer	Max Mark
4	Explain the difference between the Oedipus complex and the Electra complex in gender development.	
	1 x AO1 mark for identifying a feature of the Oedipus complex e.g. "boys experience castration anxiety".	
	1 x AO1 mark for identifying a feature of the Electra complex e.g. "girls experience penis envy".	
	Plus up to 2 x AO2 marks for drawing a separate distinction between the two concepts. 1 mark for a basic or one-sided distinction or 2 marks for an elaborated or detailed distinction e.g. "boys solve the complex by identifying with their father (1) whereas girls solve the complex by	
	identifying with their mother (1)".	[4]
	Section A Total	[15]

Section B	- DEVELOPMENTAL PSYCHOLOGY	
Question Number	Answer	Max Mark
5	Attachment From the options below, identify which situation is associated with a 'secure attachment'.	
	An attachment where children show little bonding.	
	An attachment where children show extreme distress at being parted from their carers.	
	1 x AO1 mark if (only) 2 nd statement ticked.	[1]
6	Outline <u>one</u> way in which the care of children has been influenced by research into attachment.	
	1 x AO2 for a brief, basic or unclear response e.g. "parents can stay overnight in hospitals with children", "children are placed with foster parents".	
	2 x AO2 marks for a more developed response e.g. "parenting classes teach parents about the importance of quality of care (1) over quantity of care (1)", "children are placed with foster parents (1) rather than kept in	
	institutions (1)".	[2]
7	Bowlby's theory is one explanation of attachment.	
	Complete the passage below, about Bowlby's theory. Complete it by filling in the gaps.	
	You must choose a different word for each gap from the list below.	
	instinct monotropy deprivation reinforcement critical	
	"Bowlby believed babies are born with the <u>instinct</u> to form attachments. They do this with one primary caregiver which is known as <u>monotropy</u> . Attachments have to happen in a <u>critical</u> period. If a child loses their attachment they will suffer from maternal deprivation."	
	maternal <u>deprivation</u> ." 1 x AO1 mark for each correctly placed answer as shown above.	[4]
8(a)	Describe Hazen & Shaver's (1987) study into types of attachment.	
	1 x AO1 mark for each accurate feature of the study described e.g. aim, method used, details of sample, controls, findings. 2 x AO1 marks can be awarded for a well described feature.	
	For full marks, description should be coherent. Only award full marks if both methodology and findings are covered.	[4]
		[7]

Question Number	Answer			
8(b)	Outline <u>two</u> limitations of Hazen and Shaver's study into attachment types.			
	For each limitation outlined;			
	1 mark for a brief, basic or unclear response e.g. "people can lie in surveys", "people may forget what happened in childhood", "the sample was biased".			
	2 marks for a more developed or detailed response e.g. "the sample selected themselves (1) so may not be representative", "the results are only reliable (1) if participants have good insight into their relationships (1)", "respondents were only questioned about one relationship (1) which			
	may not be representative of others (1)".	[4]		
	Section B Total	[15]		

Question Number	Answer	Max Mark	
	Memory		
9	Questions for the Teacher		
	Ross: Sir, did you say that information gets displaced from short- term memory if it is overloaded?		
	Psychology Teacher: Yes – that's right.		
	Ross: And did you say that information decays quickly in short- term memory as well?		
	Psychology Teacher: Yes – if you don't have chance to rehearse		
	it.		
	Ross: Sir – then why do you dictate so much so quickly?		
9(a)	Using the stimulus: identify the <u>two</u> features of short-term memory that are being discussed		
	1 x AO2 mark for capacity or similar response e.g. 'space'.		
	1 x AO2 mark for duration or similar response e.g. 'time'.	[2]	
9(b)	give the two reasons for forgetting that are identified		
9(D)	give the <u>two</u> reasons for forgetting that are identified 1 x AO2 mark for displacement.		
	1 x AO2 mark for decay.	[2]	
10	There are a number of processes involved in memory. Look at the following diagram.		
	Draw a line from each box to match its correct definition.		
	PROCESS DEFINITION		
	Repeating data over		
	Attention and over again.		
	Representing data		
	Rehearsal Consciously selecting		
	data for storage.		
		1	

Question Number	Answer	Max Mark
11 (a)	Describe the findings of Terry's (1995) study into memory.	
	1 x AO1 mark for a brief or basic response e.g. "he found the primacy/recency effect"	
	2 x AO1 marks for a more developed response e.g. "participants remembered more TV commercials at the beginning (1) and end of a list (1)"	
	3 x AO1 marks for a developed and detailed response e.g. "Murdoch found that the serial position of an item in a list affected recall (1) with	
	items at the beginning and end of a list being recalled more (1) because they were stored in LTM and STM respectively (1)"	[3]
11 (b)	Terry used a laboratory experiment to conduct his study. Outline one problem of using this method of studying memory.	
	1 x AO3 mark for a brief or basic response e.g. "lacks ecological validity", "too artificial".	
	2 x AO3 marks for a more developed or detailed response e.g. "memory was tested under artificial conditions (1) which means findings may not apply to the real world (1)", "participants may respond to demand	
	characteristics (1) as they work out what's being tested (1)".	[2]
12	Explain <u>one</u> application of research into memory.	
	1 x AO2 mark for identifying an application e.g. memory aid, advertising	
	Further AO2 marks for a description of the application in terms of detail, examples, explanations	
	e.g. in explaining memory aids, a candidate may describe the technique, and detail how it works possibly in relation to psychological theory	
	e.g. in explaining advertising, a candidate may outline an illustrative example and relate it to the psychological research behind it.	
	If more than one application offered, then credit highest scoring one.	[4]
	Section C Total	[15]

Section D	- INDIVIDUAL DIFFERENCES	
Question Number	Answer	Max Mark
13	Atypical Behaviour Outline the difference between typical and atypical behaviour.	
	1 x AO1 mark for a statement about typical behaviour e.g. "it is something which is normal"	
	1 x AO1 mark for a statement about atypical behaviour e.g. "only a small number of people behave like this"	[2]
14	Outline how evolutionary theory can be used to explain a fear of the dark.	
	1 x AO1 2 x AO2	
	 1 mark for a brief response e.g. "people instinctively fear the dark" 2 marks for a more developed response e.g. "fear of the dark aids survival (1) because people are more likely to have an accident when they cannot see what they are doing (1)" 3 marks for a detailed and developed response e.g. "We have evolved to 	
	show a preparedness (1) to fear objects and situations which threaten our survival (1) such as the dark, as we are more open to attack (1)"	
	For full marks, there must be some reference to an evolutionary concept e.g. preparedness, instinct, heritability, adaption (to environment), survival.	[3]
15	Diagnosing Phobias	
	When Esther was a child, she developed a fear of going to school. She is now 34 years old and has an extreme fear of going outside her home.	
15(a)	Using the stimulus; Name the type of phobia Esther suffered from as a child.	
	1 x AO2 mark for school phobia	[1]
15(b)	Name the type of phobia Esther is suffering from now.	
	1 x AO2 mark for agoraphobia	[1]

	- INDIVIDUAL DIFFERENCES	
Question Number	Answer	Max Mark
16	Watson & Rayner (1920) conducted a study where they induced a phobia in a young child. From the options below, identify two criticisms of the study. It is difficult to generalise from the findings. Image: Comparison of the study is a start of the start of t	
	No marks if more than two boxes ticked.	[2]
17	 Describe the behaviourist theory of phobias. 6x AO1 1-2 marks: There is a brief reference to one or more concepts associated with the behaviourist theory. Explanations may be common sense rather than technical. Quality of written communication can be basic, using few if any psychological terms. There can be some errors in spelling, punctuation and grammar. 3-4 marks: There is an attempt to explain one or more key concepts associated with the behaviourist theory. This is done with some level of accuracy. Quality of written communication is at least satisfactory, using some psychological terms. There are few errors in spelling, punctuation and grammar. Meaning is communicated. 5-6 marks: Key concepts are explained with accuracy and clarity, and for full marks explicitly applied to phobias. Key concepts may include classical conditioning, association, unconditioned response, unconditioned stimulus, conditioned response, conditioned stimulus, stimulus generalisation. Candidates who use a diagram to demonstrate classical conditioning can score up to 3 marks. Quality of written communication is at least good, and uses psychological terms. The spelling punctuation and grammar is largely accurate. Meaning is communicated clearly. 	[6]
	Section D Total	[15]

Number	Answer			
18	Obedience Give the name of the type of personality that is most likely to obey. 1 x AO1 mark for authoritarian (personality).			[1]
19	Give <u>two</u> limitations of Bick 1 x AO3 mark for each criticis measure of obedience, lack c	sm e.g. cultural bias	-	[2]
20	A psychologist carried out for her assistant to pose as saw any members of the pu them and tell them to put it followed the assistant's ins	a warden in a par Iblic dropping litte in the bin. 82% of	k. When the assistant r, he would approach	
	Look at the table below. In each example, decide wh increase or decrease the or Show your answer by puttin	iginal level of obe	dience.	
	In each example, decide wh increase or decrease the or	iginal level of obe ng a tick in the app INCREASE IN	dience. propriate column. DECREASE IN	
	In each example, decide wh increase or decrease the or Show your answer by puttin	iginal level of obe ng a tick in the app	dience. propriate column.	
	In each example, decide whincrease or decrease the or Show your answer by puttin CHANGE IN STUDY The assistant poses as a passer by rather	iginal level of obe ng a tick in the app INCREASE IN	dience. propriate column. DECREASE IN OBEDIENCE	
	In each example, decide whincrease or decrease the or Show your answer by puttin CHANGE IN STUDY The assistant poses as a passer by rather than a park warden. The warden threatens to fine the member of the public if they do not follow the	iginal level of obe ng a tick in the app INCREASE IN	dience. propriate column. DECREASE IN OBEDIENCE	

Section E	- SOCIAL PSYCHOLOGY	
Question Number	Answer	Max Mark
21	 Describe one application of research into obedience. 1x AO2 mark for identifying the application e.g. obedience in schools, obedience in armed forces. Further AO2 marks for a description of the application in terms of detail, examples, explanations. e.g. in explaining obedience in schools, a candidate may describe use of punishment and relate it to psychological theory, in explaining obedience in the army e.g. a candidate may describe the use of hierarchies and relate them to psychological research on the role of authority and denial responsibility. If more than one area of application offered, then credit highest scoring one. 	[4]
22	Describe and evaluate situational factors as an explanation of obedience. 5 x AO1 5 x AO2	
	AO1 marks for reference to concepts such as: all individuals as obedient; setting; authority; consequences; denial of responsibility. AO2 marks for valid evaluation points such as: ignoring disposition; defiance of authority; ecological validity of research; supported by cultural differences; ethics of relevant research.	
	1-3 marks: There is a brief reference to one or more key concepts. Situational factors may be described in common sense ways. There may be some attempt at evaluation but it will be weak. Quality of written communication can be basic, using few if any psychological terms. There can be some errors in spelling, punctuation and grammar.	
C	4-7 marks: There is a description of one or more key concepts. This is done with some accuracy. There must be an attempt to evaluate to score above 5 marks. Evaluation points may be brief but should be relevant. Quality of written communication should be at least satisfactory, using some psychological terms. There are few errors in spelling, punctuation and grammar. Meaning is communicated.	
	8-10 marks: There is an explanation of at least two key concepts. This is done with accuracy and clarity. Evaluation offers breadth and/or depth, and points are coherent and relevant. Quality of written communication is at least good, and uses psychological terms. The spelling punctuation and grammar is largely accurate. Meaning is communicated clearly.	
	N.B. Where evidence is offered (e.g. Milgram) this can be credited as AO1 or AO2 depending on how it is used in the answer.	[10]
	Section E Total	[20]
	Paper Total	[80]

Question	AO1	AO2	AO3	Total
1(a)		1		1
1(b)		1		1
1(c)		1		1
2	4			4
3	2	2		4
4	2	2		4
5	1			1
6(a)		1		1
6(b)		1		1
7	4			4
8(a)	4			4
8(b)			4	4
9(a)		2		2
9(b)		2		2
10	2			2
11(a)	3			3
11(b)			2	2
12		4		4
13		2		2
14	1	2		3
15(a)		1		1
15(b)		1		1
16			2	2
17	6			6
18	1			1
19			2	2
20		3		3
21		4		4
22	5	5		10
Totals	35	35	10	80

Assessment Objectives Grid (includes QWC)