

Wednesday 7 June 2017 – Afternoon

A2 GCE PSYCHOLOGY

G543/01 Options in Applied Psychology

Candidates answer on the Answer Booklet.

OCR supplied materials:

- 12 page Answer Booklet
(sent with general stationery)

Other materials required:

None

Duration: 2 hours

INSTRUCTIONS TO CANDIDATES

- Read each question carefully. Make sure you know what you have to do before starting your answer.
- Answer **four** questions in total: **two** questions from **two** options only.
- Write your answers in the Answer Booklet. The question numbers must be clearly shown.
- Write your name, centre number and candidate number in the spaces provided on the front of the Answer Booklet.

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 **100**.
- This paper contains questions on the following four options:
 - Forensic Psychology
 - Health and Clinical Psychology
 - Psychology of Sport and Exercise
 - Psychology of Education
- Quality of written communication is assessed throughout this paper.
Candidates should:
 - (i) ensure that text is legible and that spelling, punctuation and grammar are accurate so that meaning is clear;
 - (ii) select and use a form and style of writing appropriate to purpose and to complex subject matter;
 - (iii) organise information clearly and coherently, using specialist vocabulary when appropriate.
- This document consists of **8** pages. Any blank pages are indicated.

INSTRUCTION TO EXAMS OFFICER/INVIGILATOR

- Do not send this Question Paper for marking; it should be retained in the centre or recycled. Please contact OCR Copyright should you wish to re-use this document.

You must answer **two** questions from **one** option and **two** questions from another option.

Forensic Psychology

- 1 (a) Describe research into brain dysfunction as a cause of criminal behaviour. [10]
(b) To what extent are biological explanations of why people turn to crime deterministic? [15]
- 2 (a) Describe one way of detecting lies when interviewing suspects. [10]
(b) Evaluate the methodology used in research into interviewing suspects. [15]
- 3 (a) What have psychologists learned about majority influence in relation to juries reaching a verdict in court? [10]
(b) Discuss the usefulness of research into reaching a verdict. [15]
- 4 (a) How do planned behaviours affect future behaviour once freed from jail? [10]
(b) Assess the ecological validity of research into imprisonment. [15]

You must answer **two** questions from **one** option and **two** questions from another option.

Health and Clinical Psychology

- 5 (a) Outline a cognitive explanation for non-adherence to medical regimes. [10]
(b) Assess the usefulness of research into adherence to medical regimes. [15]
- 6 (a) Describe research into life events or daily hassles as a cause of stress. [10]
(b) Evaluate the limitations of research into causes of stress. [15]
- 7 (a) Outline cognitive treatment for dysfunctional behaviour. [10]
(b) Assess the effectiveness of treatment of dysfunctional behaviour. [15]
- 8 (a) How can a psychotic disorder be identified? Use a specific example. [10]
(b) To what extent can the identification of characteristics of mental disorders be considered ethnocentric? [15]

You must answer **two** questions from **one** option and **two** questions from another option.

Psychology of Sport and Exercise

- 9 (a)** Outline how personality has been measured in sports research. [10]
(b) Assess the reliability of research into personality in sport. [15]
- 10 (a)** What is achievement motivation in a sporting context? [10]
(b) Discuss difficulties of conducting research into motivation in sport. [15]
- 11 (a)** What does sports psychology tell us about imagery in sport? [10]
(b) Evaluate the use of qualitative and quantitative data when researching self-confidence and imagery in sport. [15]
- 12 (a)** Describe how one theory of exercise and mental health applies to sport and exercise. [10]
(b) Evaluate limitations of research into exercise and mental health. [15]

You must answer **two** questions from **one** option and **two** questions from another option.

Psychology of Education

- 13 (a)** Describe how discovery learning can be used in the classroom. **[10]**
- (b)** Discuss the validity of research into personal approaches to teaching. **[15]**
- 14 (a)** What have psychologists learned about ability grouping and its implications for educational engagement? **[10]**
- (b)** Assess the usefulness of strategies for encouraging educational engagement. **[15]**
- 15 (a)** Describe research into moral development and the implication for social rules in education. **[10]**
- (b)** Evaluate limitations of research into personal and social development. **[15]**
- 16 (a)** What have comparisons of teacher/student communications shown about student-teacher social interactions? **[10]**
- (b)** Discuss the ethics of research into student-teacher social interactions. **[15]**

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.