

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

PSYCHOLOGY 9698/12

Paper 1 The Core Studies 1

October/November 2009

1 hour 30 minutes

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Section A

Answer all questions.

Section B

Answer any **one** question.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

Section A (60 marks)

Answer all questions in this section.

In the study by Loftus and Palmer on eyewitness testimony participants watched film clips of ca

1

www.PanaCambridge.com crashes. Give two differences between watching film clips and watching a real car accident. 2 From the review by Deregowski on perception: (a) Identify two depth cues that were used in Hudson's picture of the hunter, antelope and elephant. (b) Explain how one of these cues allows three-dimensional perceivers to conclude that the man is spearing the antelope, rather than the elephant, in the picture presented by Hudson. [2] 3 The study by Baron-Cohen, Leslie and Frith on autism gathered quantitative data. [2] (a) Briefly describe the quantitative findings. **(b)** Suggest **one** disadvantage of quantitative data. [2] 4 In the study by Bandura, Ross and Ross on aggression, participants were allocated to conditions. (a) Briefly describe the groups which participants were allocated to within the conditions. [2] **(b)** Explain why participants were allocated to these conditions. [2] 5 The study by Hodges and Tizard involved ex-institutional children. (a) Describe why these children are 'ex-institutional'. [2] **(b)** Give **one** effect the institutionalisation had on the children. [2] 6 Freud used the case study method to investigate little Hans. (a) Give one advantage of the case study method as used in this study. [2] **(b)** Give **one** disadvantage of the case study method as used in this study. [2] 7 In the study by Schachter and Singer on emotion the stooge behaved either angrily or euphorically. (a) Outline which groups of participants copied the behaviour of the stooge. [2] **(b)** Suggest why these participants copied the behaviour of the stooge. [2]

Results of Dream-Duration Estimates After 5 or 15 mins of Rapid Eye Movements

8	The study by Dement and Kleitman on sleep and dreaming looked at the relationship movement and estimates of dream duration. Results of Dream-Duration Estimates After 5 or 15 mins of Rapid Eye Movements				
			ts of Dream-Duration 15 mins of Rapid Ey	Estimates e Movements	Se.
		5 Minutes		15 Minutes	
	Participant	Right Estimate	Wrong Estimate	Right Estimate	Wrong Estimate
	DN	8	2	5	5
	IR	11	1	7	3
	KC	7	0	12	1
	NO	1			
	WD	13	1	15	1
		13 6	1 2	15 8	1 3

9 In the study of split-brain patients Sperry carried out tests of olfaction (odour or smell).

Describe **two** conclusions that can be drawn from the table above.

(a) Describe what happened when participants were presented with an odour through the right nostril to the right hemisphere. [2]

[4]

- **(b)** Give an explanation for the behaviour of participants. [2]
- 10 In the study by Raine, Buchsbaum and LaCasse on brain scans, participants had to complete a continuous performance task (CPT) before the scan started.
 - (a) Briefly describe the procedure of the continuous performance task. [2]
 - **(b)** Suggest why participants had to complete this task. [2]
- Before his study on obedience, Milgram asked students to predict the levels to which participants would go in the actual experiment.
 - (a) Outline the prediction made by these students. [2]
 - **(b)** Suggest whether the findings of the experiment supported this prediction. [2]
- 12 The prison simulation study by Haney, Banks and Zimbardo was stopped early.
 - [2] (a) Give one reason why the study was stopped early.
 - **(b)** Suggest whether this study should or should not have been done. [2]
- **13** In the study by Tajfel on intergroup categorisation:
 - (a) Outline one ethical guideline that was broken. [2]
 - **(b)** Outline **one** ethical guideline that was *not* broken. [2]

- www.PapaCambridge.com 14 The study by Hraba and Grant in 1969 on doll choice was a replication of a study of Clark and Clark.
 - (a) Identify two features that were the same.
 - **(b)** Identify **two** features that were different.
- 15 The study by Thigpen and Cleckley on Eve is a longitudinal study.
 - (a) Using an example from Thigpen and Cleckley, explain what is meant by a longitudinal study.

[2]

(b) Give one advantage of longitudinal studies.

[2]

Section B (40 marks)

Answer either Question 16 or Question 17 in this section.

16 One of the ethical issues that causes concern in the conduct of psychological investigations is that of informed consent.

Choose any **one** of the studies from the list below and answer the questions which follow.

Gardner and Gardner (Project Washoe)
Gould (IQ testing)
Samuel and Bryant (conservation)

(a) Outline the main findings of your chosen study.

[10]

- (b) Describe the procedure of your chosen study and say whether informed consent could be given. [10]
- (c) Using your chosen study as an example, what are the advantages and disadvantages of gaining informed consent in psychological studies? [10]
- (d) Suggest changes to your chosen study that would make it more ethical and say what effect, if any, these would have on the results. [10]
- 17 Psychologists sometimes gather data about behaviour and experience by observing the ways in which people behave. Such observations may be done in a laboratory or in a natural environment.

Choose any **one** of the studies from the list below and answer the questions which follow.

Rosenhan (sane in insane places)
Piliavin, Rodin and Piliavin (subway Samaritans)
Bandura, Ross and Ross (aggression)

(a) Describe how observational data was gathered in your chosen study.

[10]

(b) Describe the results of the observations in your chosen study.

[10]

- (c) Using examples from your chosen study, what are the advantages and disadvantages of observations? [10]
- (d) Suggest **one** other way of gathering data in your chosen study, and say how you think this might affect the results of the study. [10]

MANA, Ballacambhide Com

BLANK PAGE

www.PapaCambridge.com

7 BLANK PAGE www.PapaCambridge.com

8

BLANK PAGE

www.PanaCambridge.com

Copyright Acknowledgements:

Question 8

© William Dement & Nathaniel Kleitman; The relation of eye movements during sleep to dream activity. An objective method for the study of dreaming; Journal of Experimental Psychology; Vol. 53, No.5; American Psychological Association; in public domain.

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 (UCLES) 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 possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Island Cambridge Island Cambridge Island Cambridge Island Cambridge Island Islan