

Psychology (Specification A) PSYA3

Unit 3 Topics in Psychology

Friday 17 June 2011 1.30 pm to 3.00 pm

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: E	Biological Rhythms and Sleep		
0 1	Outline the nature of sleep.	(9 marks)	
0 2	Consider the consequences of disrupting biological rhythms.	(16 marks)	
Topic: F	Perception		
0 3	Describe and evaluate Bruce and Young's theory of face recognition. (9 mag)	arks + 16 marks)	
Topic: F	Relationships		
0 4	Discuss the influence of childhood and/or adolescent experiences on add (9 mag)	ult relationships. arks + 16 marks)	
Topic: /	Aggression		
0 5	Discuss the role of neural and/or hormonal mechanisms in aggression. (9 mag)	arks + 16 marks)	

Topic:	Eating Behaviour		
0 6	Outline one psychological explanation of one eating disorder.	(5 marks)	
0 7	Outline and evaluate evolutionary explanations of food preference.	(4 marks + 16 marks)	
Topic:	Gender		
0 8	Discuss one or more explanations for psychological androgyny.	(5 marks + 8 marks)	
0 9	Outline and evaluate cross-cultural studies of gender role.	(4 marks + 8 marks)	
Topic: Intelligence and Learning			
1 0	Discuss evolutionary factors involved in the development of human	intelligence. (9 marks + 16 marks)	
Topic: Cognition and Development			
1 1	Discuss the role of the mirror neuron system in social cognition.	(5 marks + 8 marks)	
1 2	Outline and evaluate one theory of moral understanding (eg Kohlbe	erg, Eisenberg). (4 marks + 8 marks)	

END OF QUESTIONS

There are no questions printed on this page