

General Certificate of Education
Advanced Level Examination
June 2010

Psychology (Specification A) PSYA3

Unit 3 Topics in Psychology

Monday 21 June 2010 9.00 am to 10.30 am

For this paper you must have:

- a 12-page answer book.

Time allowed

- 1 hour 30 minutes

Instructions

- Use black ink or black ball-point pen.
- Write the information required on the front of your answer book. The **Examining Body** for this paper is AQA. The **Paper Reference** is PSYA3.
- Choose **three** topics. Answer **all** questions on the topics you choose. Where appropriate, refer to theories and/or studies, approaches, issues and debates in your answer.
- Do all rough work in your answer book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 75.
- You will be marked on your ability to:
 - use good English
 - organise information clearly
 - use specialist vocabulary where appropriate.

Choose **three** topics.

Answer **all** questions on the topics you choose.

Each topic carries 25 marks.

Where appropriate, refer to theories and/or studies, approaches, issues and debates in your answer.

Topic: Biological Rhythms and Sleep

0 | 1 Outline lifespan changes in sleep. *(4 marks)*

0 | 2 Outline and evaluate **one** explanation for the functions of sleep. *(5 marks + 16 marks)*

Topic: Perception

0 | 3 Outline **two** theories of perceptual organisation. *(9 marks)*

0 | 4 Evaluate **one** of the theories of perceptual organisation outlined in your answer to **0 | 3**. *(16 marks)*

Topic: Relationships

0 | 5 Discuss research into the nature of relationships in different cultures. *(9 marks + 16 marks)*

Topic: Aggression

0 | 6 Outline the role of genetic factors in aggressive behaviour. *(4 marks)*

0 | 7 Outline and evaluate **one** social psychological theory of aggression. *(5 marks + 16 marks)*

Topic: Eating Behaviour

0 | 8 Discuss explanations of **one** eating disorder. *(9 marks + 16 marks)*

Topic: Gender

- 0 9** Outline the biosocial approach to gender development. (5 marks)
- 1 0** Outline social factors that may influence gender roles. (4 marks)
- 1 1** Use research evidence to assess the influence of such factors on gender roles. (16 marks)
-

Topic: Intelligence and Learning

- 1 2** Outline **one** psychometric theory of intelligence **and one** information processing theory of intelligence. (9 marks)
- 1 3** Evaluate the psychometric approach to intelligence **and/or** the information processing approach to intelligence. (16 marks)
-

Topic: Cognition and Development

- 1 4** Vygotsky and Bruner put forward different theories of cognitive development. Outline these **two** theories. (9 marks)
- 1 5** Evaluate these theories of cognitive development. (16 marks)

END OF QUESTIONS

There are no questions printed on this page