

Psychology (Specification A) PSYA3

Unit 3 Topics in Psychology

Friday 28 January 2011 9.00 am to 10.30 am

For this paper you must have:

• an AQA 16-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 Discuss the role of endogenous pacemakers in the control of one or more biological rhythms. (9 marks + 16 marks) **Topic: Perception** Discuss the development of perceptual abilities. Include examples from infant and 0 2 cross-cultural studies in your answer. (9 marks + 16 marks) Topic: Relationships Describe and evaluate two or more theories of the formation of romantic relationships. 3 (9 marks + 16 marks) **Topic: Aggression** 4 Discuss evolutionary explanations of human aggression. (9 marks + 16 marks) 0

Topic: I	Eating Behaviour	
0 5	Discuss the role of one or more factors that influence attitud	
		(4 marks + 8 marks)
0 6	Outline and evaluate the role of neural mechanisms in control	olling eating
		(5 marks + 8 marks)
Topic: (Gender	
0 7	Discuss Kohlberg's theory of gender development.	(9 marks + 16 marks)
Topic: I	ntelligence and Learning	
0 8	Outline Gardner's theory of multiple intelligences.	(5 marks)
0 9	Outline and evaluate the role of genetic factors in intelligence	e test performance. (4 marks + 16 marks)
Topic: (Cognition and Development	
1 0	Discuss the development of the child's sense of self.	(9 marks + 16 marks)

END OF QUESTIONS

There are no questions printed on this page