

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

PSYCHOLOGY

Paper 3 The Specialist Choices

9698/32 October/November 2011 3 hours

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.

There is a choice of five specialist options in this question paper. Choose **two** options and answer questions from those two options only.

In each option there are $\ensuremath{\textbf{two}}$ sections:

Section A

Answer **one** question for each of your chosen options. **Section B**

Answer one question for each of your chosen options.

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.

This document consists of **11** printed pages and **1** blank page.

PSYCHOLOGY AND EDUCATION

www.papaCambridge.com Answer one question from Section A and one question from Section B.

SECTION A

Answer one question from this section.

- (a) Explain, in your own words, what is meant by 'individual differences in educational 1 performance'. [2]
 - (b) Describe **one** cultural difference and **one** gender difference in educational performance. [6]
 - (c) Give one explanation for either a cultural difference or a gender difference in educational performance. [3]
- 2 (a) Explain, in your own words, what is meant by 'preventive strategy' for disruptive behaviour. [2]
 - (b) Describe one type of disruptive behaviour and one cause for this type of disruptive behaviour.

[6]

[3]

(c) Describe one way in which a disruptive behaviour may be prevented.

Answer one question from this section.

www.papaCambridge.com

3

3.14159265358979323846

Pie.

I wish I could calculate pi eureka cried the great inventor wonderful pudding, excellent pie is the problem's very centre

- (a) Describe what psychologists have found out about teaching and learning styles. [8]
- (b) Evaluate what psychologists have found out about teaching and learning styles. [10]
- (c) Giving reasons for your answer, suggest how a teacher can improve the learning effectiveness of psychology students by using study skills. [6]

4

Blue is the colour

Research by Stone (2001) found that when reading and doing maths tasks, performance was much better in a blue educational environment than in a red one. No red classrooms!

- (a) Describe what psychologists have found out about the design and layout of educational environments. [8]
- (b) Evaluate what psychologists have found out about the design and layout of educational environments. [10]
- (c) A team of designers is about to make changes to a classroom for young children. Giving reasons for your answer, suggest what changes the team could make to the classroom to create a better learning environment. [6]

www.papaCambridge.com **PSYCHOLOGY AND ENVIRONMENT** Answer one question from Section A and one question from Section B. **SECTION A** Answer one question from this section. (a) Explain, in your own words, what is meant by 'controlling crowds'. (b) Describe one type of crowd.

5

(c) Describe one way in which problems may be prevented in emergency situations and describe one way in which crowds can be controlled in emergency situations. [6]

[2]

[3]

- 6 (a) Explain, in your own words, what is meant by 'environmental cognition'. [2]
 - (b) Describe one way in which cognitive maps can be measured and describe one type of error commonly made when drawing cognitive maps. [6]
 - (c) Describe one individual difference in environmental cognition. [3]

Answer one question from this section.

www.papacambridge.com

7

Shoe shopping

In a study by Mackintosh it was discovered that crowds do affect behaviour. Ability to focus on the task itself was not affected, which was shopping for shoes. It was ability to recall aspects of the crowded shoe shop itself that was affected.

- (a) Describe what psychologists have learned about density and crowding. [8]
- (b) Evaluate what psychologists have learned about density and crowding. [10]
- (c) Giving reasons for your answer, suggest what may be done to cope with the effects of crowding. [6]

8

Posted on the internet

I'm a first year student at university. I have a theory: human behaviour (physical, mental and psychological) is largely affected by the built environment around us. Can you help me support this theory?

- (a) Describe what psychologists have discovered about architecture and behaviour. [8]
- (b) Evaluate what psychologists have discovered about architecture and behaviour. [10]
- (c) Using your psychological knowledge, suggest what features would contribute to a successful urban renewal and housing design project. [6]

PSYCHOLOGY AND HEALTH

www.papaCambridge.com Answer **one** question from Section A and **one** question from Section B.

SECTION A

Answer **one** question from this section.

9	(a)	Explain, in your own words, what is meant by 'improving adherence to medical advice'.	[2]
	(b)	Outline two reasons why people may not adhere to medical advice.	[6]
	(c)	Outline one way in which adherence to medical advice can be improved.	[3]
10	(a)	Explain, in your own words, what is meant by the term 'measuring stress'.	[2]
	(b)	Describe two studies where stress was measured psychologically.	[6]
	(c)	Describe one study where stress was measured physiologically.	[3]

6

Answer one question from this section.

11

WHO

www.papacambridge.com According to the World Health Organisation, of the 56 million global deaths each year 40% are due to just ten preventable factors. These ten factors are: childhood and maternal underweight; unsafe sex; high blood pressure; tobacco; alcohol; unsafe water, poor sanitation and hygiene; high cholesterol; indoor smoke from solid fuels; iron deficiency and overweight/obesity.

- (a) Describe what psychologists have found out about health promotion. [8]
- (b) Evaluate what psychologists have found out about health promotion. [10]
- (c) Using psychological evidence, suggest a health promotion campaign to overcome a health problem of your choice. [6]

12

Bucklebear

"Hi, I'm Bucklebear!" "I enjoy serving the safety needs of kids and families everywhere." Created in 1982, Bucklebear was used to motivate young children to be more aware of safety when they travel.

- (a) Describe what psychologists have learned about health and safety. [8]
- (b) Evaluate what psychologists have learned about health and safety. [10]
- (c) Giving reasons for your answer, suggest how safety behaviours could be promoted in schools.

[6]

PSYCHOLOGY AND ABNORMALITY

www.papaCambridge.com Answer **one** question from Section A and **one** question from Section B.

SECTION A

Answer **one** question from this section.

13	(a)	Explain, in your own words, what is meant by the 'medical model of abnormality'.	[2]
	(b)	Describe the assumptions of the medical model of abnormality.	[3]
	(c)	Describe two medical treatments for abnormalities.	[6]
14	(a)	Explain, in your own words, what is meant by the term 'kleptomania'.	[2]
	(b)	Outline the characteristics of one abnormal need.	[3]
	(c)	Give one explanation for, and one way of overcoming, kleptomania.	[6]

8

Answer one question from this section.

15

The voices

www.papacambridge.com They sound very real. They can talk to you or about you. They can say pleasant things or they can be rude. They are auditory hallucinations, a common symptom of schizophrenia.

- (a) Describe what psychologists have discovered about schizophrenia. [8]
- (b) Evaluate what psychologists have discovered about schizophrenia. [10]
- (c) You are a behaviourist. Giving reasons for your answer, suggest how the behaviour of a person with schizophrenia may be modified. [6]

16

What can I treat?

MAOIs **SSRIs SNRIs** Tricyclics

(a)	Describe what psychologists have learned about abnormal affect.	[8]
-----	---	-----

- (b) Evaluate what psychologists have learned about abnormal affect. [10]
- (c) Giving reasons for your answer, suggest ways in which abnormal affect can be treated in nonmedical ways. [6]

PSYCHOLOGY AND ORGANISATIONS

www.papaCambridge.com Answer **one** question from Section A and **one** question from Section B.

SECTION A

Answer **one** question from this section.

17	(a)	Explain, in your own words, what is meant by the term 'theory of leadership'.	[2]
	(b)	Describe one theory of leadership.	[3]
	(c)	Describe one management style and one leadership style.	[6]
18	(a)	Explain, in your own words, what is meant by the term 'theory of motivation'.	[2]
	(b)	Briefly describe one theory of motivation and suggest one way in which motivation at work can be improved. [6]	
	(c)	Give one reason why motivation and performance are not always related.	[3]

Answer **one** question from this section.

www.papaCambridge.com

19

The Group Process

- Forming Storming Norming Performing Adjourning
- (a) Describe what psychologists have found out about group behaviour in organisations. [8]
- (b) Evaluate what psychologists have found out about group behaviour in organisations. [10]
- (c) Giving reasons for your answer, suggest ways in which team roles and team building can be improved. [6]

20

Interpersonal communication?

Knock knock "Who's there?" "The manager!" "The manager who?" "The manager who knows that you are not working!"

- (a) Describe what psychologists have found out about interpersonal communication systems. [8]
- (b) Evaluate what psychologists have found out about interpersonal communication systems. [10]
- (c) Giving reasons for your answer, suggest strategies that can improve communication flow from workers to management. [6]

BLANK PAGE

12

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