

GCSE (9–1) in Psychology J203/01 Studies and applications in psychology 1 Mock Paper

Date - Morning/Afternoon

Time allowed: 1 hour 30 minutes

You must have: • a scientific or graphical calculator

First name					
Last name					
Centre number			Candidate number		

INSTRUCTIONS

- Use black ink. HB pencil may be used for graphs and diagrams only.
- Complete the boxes above with your name, centre number and candidate number.
- Answer all the questions.
- Write your answer to each question in the space provided.
- Where appropriate, your answers should be supported with working. Marks may be given for a correct method even if the answer is incorrect.
- If additional space is required, use the lined page(s) at the end of this booklet. The question number(s) must be clearly shown.
- Do not write in the bar codes.

INFORMATION

- The total mark for this paper is 90.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in questions marked with an asterisk (*).
- This document consists of 16 pages.

Section A

Psychological Problems

Answer **all** questions in this section.

1 (a)	Identify one	e part of the brain associated with Schizophrenia.	
	Α	Prefrontal cortex	
	В	Pineal gland	
	C	Pons	
	D	Hippocampus	
	Your a	nswer	[1]
(b)	Identify the	neurotransmitter associated with Clinical Depression.	
	Α	Dopamine	
	В	Adrenaline	
	С	Serotonin	
	D	Norepinephrine	
	Your a	nswer	[1]
(c)	Identify wl	hich of the following is a brain imaging technique.	
	Α	X-Ray	
	В	Endoscopic Ultrasound Scan (EUS)	
	С	Electrocardiogram (ECG)	
	D	Positron Emission Tomography (PET)	
	Your a	nswer	[1]

2.	Outline the relationship between schizophrenia and sex using key statistics.							
	[3]							
3.	Tandon Forrugai & Duffy (2015) carried out a study into Facebook upg. only and							
J.	Tandoc, Ferrucci & Duffy (2015) carried out a study into Facebook use, envy and depression.							
	(a) Name the sample used in the study[1]							
	(b) Name the research method used in the study.							
	[1]							
4.	Describe one weakness of the Social Rank theory as an explanation for clinical depression.							
	[3]							

6.	Use your knowledge and understanding from across the psychology course to explain how far you agree with the following viewpoint:
	"Often it is better to break a behaviour down into its simplest form to help us understand it rather than looking at the individual."
	In your answer you should refer to the biological theory of schizophrenia and at least one different area of psychology you have studied.

Now use additional paper!

Section B

Criminal Psychology

Answer **all** questions in this section.

7.	'Crime is	an act agai	nst th	ne law'. Explain one problem of defining crime in th	is way.
					[1]
8.				chologist could carry out an investigation to decide personality or not.	whether
					[2]
9.					
.		one streng ality and del		the research method in Heaven's (1996) study ency	into
	Α	Data can	be ea	easily quantified and compared using a questionnal	re
	В	Using a f	ield e	experiment meant that findings reflected real life	
	С	Question	naire	es enable more detailed and rich qualitative data	
	D	Interview	s allo	ow the participant to clarify questions if needed	
	Your	answer			[1]
		one limitat sonality and		n the sampling method used in Heaven's (1996) nquency	study
	Α	The samp	le was	s gender biased as there were far more girls than I	ooys
	В	The samp	le was	s culturally biased as participants only came from η	Australia
	С	The samp	le size	e was too small to generalize the findings	
	D	The samp	le was	s gender biased as there were far more boys than	girls
	Your	answer			[1]

10. Complete the labeling on the diagram below that shows the process of synaptic transmission. [2]

11. <u>Criminal Behaviour</u>

Sarah was becoming increasingly involved in criminal activities during her teenage years.

A psychologist observed that Sarah is often anxious and reacts very strongly to aversive stimuli. She tended to get stuck in patterns of behaviour to relieve her high anxiety levels. She was prone to feeling guilty and could become angry.

According to Eysenck's Criminal Personality Theory , what personality traexplains Sarah's behaviour?	ait
	[1]
Outline how the psychologist might explain the neuropsychology of Sarah specific Criminal Personality trait.	ı's
	[3]

12.	Heaven decided to use a longitudinal study in his research. Explain the difference between a cross-sectional study and a longitudinal study.
	Longitudinal Study
	Cross-sectional study
	[2]
13.	The bar chart below displays the findings of Cooper & Mackie's (1986) study into the effects of video games on aggression in children.
Mean amount of time in seconds spent playing	TYPE OF TOY Aggressive Toy Skill Toy Quiet Toy Type of condition prior to time in the toy room
	(a) Using the graph above, interpret which toy was played with the most across male and female participants in the Maze Game condition. [1]
	(b) Outline one limitation of Cooper & Mackie's study.

.....[2]

14.	Outline and evaluate the Social Learning Theory for Criminal Psychology .

.....[8]

Section C

Development

Answer **all** questions in this section.

15.	(a)	What is the gap between two neurons known as?	
		A Receptor	
		B Synapse	
		C Neurotransmitter	
		D Axon	
		Your answer	[1]
	(b)	The central nervous system is made up of the brain and spinal cord.	
		A. True	
		B. False	
		Your answer	[1]
	(c)	Identify what Dweck and Willingham's theories have in common.	
		A Cognitive theories	
		B Evolutionary theories	
		C Learning theories	
		D Psychodynamic theories	
		Your answer	[1]

16. Piaget devised a theory of cognitive development

		[2]
	b)	Piaget suggested that children went through 4 stages of cognitive development. Identify one of these stages and outline the key features of this stage.
		[3
17		
.,	•	The local under-11s football team recently gained two new members and the coach has observed the following:
		Kenny thinks he is naturally good at football and so doesn't work very hard during skills training.
		Leslie had a rocky start in training but has kept practising and listening to advice and is now showing more promise than Kenny.
	A	According to Dweck, individuals either have a fixed or growth mindset.
	a)	Using the source, identify which child has a growth mindset.
		[1]
	b)	Outline how the coach could encourage all the players to have a growth mindset.
		[2]
40		
18	а)	Outline what Piaget meant when he suggested that the stages of cognitive development were 'invariant' and 'universal'.
		[2]
		······································

a) What is the difference between accommodation and assimilation?

b)	How might a child in the concrete operational stage demonstrate linguistic humour?
	[1]
19.	Blackwell et al. (2007) looked at whether theories of intelligence correlated with academic achievement. They used a correlational field study to do this.
	Outline one strength and one weakness of using this method in this study.
	Strength
	Weakness
	[4]
20.	Explain how Piaget's ideas have been applied to education with reference to either readiness or active learning.
	[3]
21.	Outline one criticism of the learning theories of development.
	[3]

Section D

Research Methods - Designing an Investigation

Answer **all** questions in this section.

You have been asked to carry out interviews to investigate the effects of watching television programmes on mood. The theory is that people's mood (e.g. how sad, happy or anxious, etc. they are) will vary with the types of television programmes they watch.

Use this space to plan your investigation.				
22.		State an alternative hypothesis for your investigation		
		[2]		
23.	(-)	What are all a second and the form of the second and the second an		
	(a)	What sample you would use for your investigation? Justify your answer.		
		[2]		
	(b)	Describe one strength and one weakness of this sample method in your investigation.		
		[2]		

24.	(a) Give one example of a question you would ask in your interviews.	.[1]
	(b) Identify if your question is a closed or open question.	
		.[1]
25.	Briefly outline how you would carry out your interviews to investigate the effect watching television programs on mood.	of
		[.
26.	Describe two weaknesses of using an interview for your investigation. [4]	
		[4]
25.	Outline how you would analyse the data you collect from your interviews.	[4]
25.		[4]