

**ADVANCED SUBSIDIARY GCE
PSYCHOLOGY**

Core Studies

G542


Candidates answer on the question paper.

OCR supplied materials:

None

Other materials required:

None

**Wednesday 19 January 2011
Morning**

Duration: 2 hours


Candidate forename					Candidate surname				
--------------------	--	--	--	--	-------------------	--	--	--	--

Centre number						Candidate number			
---------------	--	--	--	--	--	------------------	--	--	--

INSTRUCTIONS TO CANDIDATES

- Write your name, centre number and candidate number in the boxes above. Please write clearly and in capital letters.
- Use black ink. Pencil may be used for graphs and diagrams only.
- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Write your answer to each question in the space provided. If additional space is required, you should use the lined page at the end of this booklet. The question number(s) must be clearly shown.
- Answer **all** the questions in Section A, **all** parts of the question in Section B and **one** question in Section C.
- Do **not** write in the bar codes.

INFORMATION FOR CANDIDATES

- The number of marks is given in brackets [] at the end of each question or part question.
- The total number of marks for this paper is **120**.
- Quality of written communication is assessed in Sections B and C.
- This document consists of **24** pages. Any blank pages are indicated.

Answer **all** questions from Section A

Section A

- 1 From Savage-Rumbaugh's study into symbol acquisition by pygmy chimpanzees:

- (a) What were the names of the **two** pygmy chimpanzees studied?

.....
..... [2]

- (b) Explain why these pygmy chimpanzees may not have been representative of their own species.

.....
.....
.....
..... [2]

- 2 From the study by Baron-Cohen, Jolliffe, Mortimore and Robertson on autism in adults:

Describe how **two** of the groups of participants were selected.

.....
.....
.....
.....
.....
.....
.....
..... [4]

- 3 Describe the procedure in the **second** experiment conducted by Loftus and Palmer on eyewitness testimony.

[4]

. [4]

- 4** Describe **two** ethical problems in the study of aggression by Bandura, Ross and Ross.

- [4]

5 Freud's study of Little Hans was a 'case study'.

- (a) Outline **one** strength of the 'case study' research method used by Freud.

.....
.....
.....
.....

[2]

- (b) Outline **one** weakness of the 'case study' research method used by Freud.

.....
.....
.....
.....

[2]

6 From the study by Samuel and Bryant on conservation:

- (a) Describe how the participants' age affected their ability to conserve.

.....
.....
.....
.....

[2]

- (b) Describe how the type of task affected the participants' ability to conserve.

.....
.....
.....
.....

[2]

7 From Dement and Kleitman's study into sleep and dreaming:

- (a) Identify **two** controls used in this study.

.....
.....
.....
.....

[2]

- (b) Explain why **one** of these controls was used.

.....
.....
.....
.....

[2]

8 Sperry in his study on hemisphere disconnection writes, "...one hemisphere does not know what the other hemisphere has been doing."

- (a) Give **one** piece of evidence to support this statement.

.....
.....
.....
.....

[2]

- (b) Explain why in everyday life these patients do not experience the problems identified in this study.

.....
.....
.....
.....

[2]

9 From Maguire et al's study of taxi drivers:

- (a) Identify **two** criteria used to select the taxi drivers in this study.

.....
.....
.....
.....

[2]

- (b) Explain why Maguire et al could not manipulate the independent variable (IV).

.....
.....
.....
.....

[2]

10 Outline **two** practical problems that may have occurred in the subway Samaritan study by Piliavin, Rodin and Piliavin.

.....
.....
.....
.....
.....
.....
.....
.....

[4]

- 11 Outline **two** features of the Milgram study of obedience which made it seem real to the participants.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- 12 From Reicher and Haslam's BBC prison study:

- (a) Describe how 'permeability' was created.

.....
.....
.....
.....
.....

[2]

- (b) Outline how the behaviour of the prisoners changed once the groups became impermeable.

.....
.....
.....
.....

[2]

- 13 Outline **two** ethical issues that could be raised in relation to Rosenhan's study, 'On being sane in insane places'.

.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- 14 From Thigpen and Cleckley's study into multiple personality disorder:

- (a) Outline **one** projective test used.

.....
.....
.....
.....
.....

[2]

- (b) Suggest **one** problem with projective tests used in this study.

.....
.....
.....
.....
.....

[2]

15 The study by Griffiths into fruit machine gambling had four hypotheses.

- (a) State **one** of these hypotheses.

.....
.....
.....
.....

[2]

- (b) Explain how the results of this study support **one** of its hypotheses.

.....
.....
.....
.....

[2]

Section A Total [60]

Answer **all** parts of the question in Section B

Section B

16 Choose **one** of the core studies below

- Sperry: 'split-brain'
- Samuel and Bryant: 'conservation'
- Loftus and Palmer: 'eyewitness testimony'

and answer parts **(a)** – **(f)** on your chosen study:

(a) Briefly outline the research method used in your chosen study.

.....
.....
.....
.....
..... [2]

(b) Explain why your chosen study can be considered a snapshot study.

.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) With reference to your chosen study, suggest **one** strength and **one** weakness of conducting snapshot studies.

[6]

. [6]

- (d) Describe the procedure followed in your chosen study.

. [8]

- (e) Suggest how the procedure followed in your chosen study could be improved.

- [8]

- (f) Outline the implications of the procedural changes you have suggested for your chosen study.

[8]

Section B Total [36]

Answer **one** question from Section C
Choose **either** question 17 **or** question 18

Section C

EITHER

- 17 (a)** Outline **one** assumption of the social approach.

.....
.....
.....
.....
.....

[2]

- (b)** With reference to Milgram's study, describe how the social approach could explain obedience.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

[4]

- (c) Describe **one** similarity and **one** difference between any core studies that take the social approach.

[6]

. [6]

- (d) Discuss strengths **and** weaknesses of the social approach using examples from any core studies that take this approach.

. [12]

OR

- 18 (a) Outline **one** assumption of the individual differences approach.

.....
.....
.....
..... [2]

- (b) With reference to Griffiths' study, describe how the individual differences approach could explain gambling addiction.

.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [4]

- (c) Describe **one** similarity and **one** difference between any core studies that take the individual differences approach.

[6]

. [6]

20

- (d) Discuss strengths **and** weaknesses of the individual differences approach using examples from any core studies that take this approach.

. [12]

Section C Total [24]

Paper Total [120]

If you use the following lined page to complete the answers to any question, the question number must be clearly shown.

PLEASE DO NOT WRITE ON THIS PAGE

PLEASE DO NOT WRITE ON THIS PAGE

PLEASE DO NOT WRITE ON THIS PAGE


Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series.

If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible opportunity.

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

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.