

A Level Psychology

H567/03 Applied psychology

Practice paper – Set 1

Time allowed: 2 hours

You must have:

- OCR 12-page Answer Booklet
- (OCR12 sent with general stationery)

INSTRUCTIONS

- Use black ink.
- Section A: Answer **all** the questions in this section.
- Section B: Choose **two** options and answer **all** parts of the question in the options you have chosen.
- Write your answers in the Answer Booklet. The question numbers must be clearly shown.
- Do **not** write in the barcodes.

INFORMATION

- The total mark for this paper is **105**.
- The marks for each question are shown in brackets [].
- Quality of extended responses will be assessed in questions marked with an asterisk (*).
- This document consists of **4** pages.

SECTION A: Issues in mental health

Answer **all** the questions in Section A.

- 1 Outline **one** historical view of mental illness. [3]

- 2 (a) Describe the characteristics of a psychotic disorder. [5]

- (b) Lena is a clinical psychologist. She believes that a patient of hers is experiencing a psychotic disorder. Assess **one** difficulty that Lena could experience in trying to confirm that her patient is experiencing a psychotic disorder. [6]

- 3 (a) Explain what the key research by Gottesman et al. (2010) tells us about mental disorders. [5]

- (b) Discuss the usefulness of the key research by Gottesman et al. (2010). [6]

- 4* To what extent are explanations of mental illness reductionist? [10]

SECTION B: Options

Choose **two** options and answer **all** parts of the question in the options you have chosen.

OPTION 1**Child psychology**

- 5 (a)* Explain how the research by Gibson and Walk (1960) could be applied to everyday life. [10]

- (b)* Evaluate ethical considerations when researching perceptual development. [15]

Billy works for a manufacturer of educational toys. He wants to create a toy that will help young children develop their perception of different smells. Part of the product development process will involve testing out the toy on young children.

- (c)* What practical advice might a psychologist give Billy about how to test out his company's new toy on young children? [10]

OPTION 2

Criminal psychology

- 6 (a)* Explain how the research by Wilson and Kelling (1982) could be used to improve quality of life in cities. [10]

- (b)* Assess the ethnocentrism of crime prevention. [15]

Amy is the manager of a clothes store. She believes that the store has a problem with people stealing goods from it and she is keen to address this problem.

- (c)* What crime prevention strategies might a psychologist suggest to help Amy address the problem of goods being stolen from her clothes store? [10]

OPTION 3

Environmental psychology

- 7 (a)* Explain how the research by Czeisler et al. (1982) could be used to influence the design of work schedules. [10]

- (b)* Discuss the social sensitivity of conducting research into biological rhythms. [15]

An airline company is keen to improve the quality of its passengers' experiences. They have already increased legroom, made seats more comfortable, and offered a wider range of food and drinks. They now want to find out if there is anything they can do to reduce jetlag experienced by passengers following some of their flights.

- (c)* What suggestions might a psychologist make to this airline company about how it could reduce jetlag among its passengers? [10]

OPTION 4**Sport and exercise psychology**

8 (a)* Using the research by Fazey and Hardy (1988), explain how arousal can be related to performance in sport. [10]

(b)* Discuss methodological issues involved when researching arousal and anxiety in sport. [15]

Joanne is responsible for putting together training courses for sports referees. She wants to run a session advising them on ways to control their own levels of anxiety.

(c)* What suggestions might a sports psychologist make to Joanne about how referees could control their own levels of anxiety? [10]

END OF QUESTION PAPER

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.