[image: image1.jpg]my revisivn notes

AQA (A) A2 Psychology

7 Intelligence and learning

1
(a)
Eight marks are available for the outline, so a longer, more detailed version should be offered than if only 4 marks were on offer. The focus needs to be on describing at least two psychometric theories, such as Spearman’s two-factor theory and Guildford’s structure of intellect model. Less detail would be expected if more than two theories were offered. Evaluative material could come from the degree of research support the theories have, plus comparison with other theories of intelligence, both psychometric and otherwise, so long as the comparative strengths and weaknesses of the theories outlined were highlighted. Evaluation could also centre on assessing the strengths and weaknesses of the psychometric approach to intelligence as a whole. IDA material could focus on the practical applications of the theories, such as Spearman’s contribution to IQ testing and Guildford’s contribution to the structure of intellect teaching programme.

2
(a)
Eight marks are available for the outline, so a longer, more detailed version should be offered than if only 4 marks were available. Suitable theories for description could include Sternberg’s triarchic theory, with detail centred on his three facets (sub-theories), and Gardner’s theory of multiple intelligences, with detail centred on his eight core types of intelligence. Any evaluative material would not be creditworthy here.

(b)
Either theory could be evaluated in terms of its degree of research support, as well as additional comparison with other theories, both psychometric and otherwise, so long as the comparative strengths and weaknesses of the chosen theory were highlighted. Evaluation could also centre on assessing the strengths and weaknesses of the information processing approach to intelligence as a whole. IDA material could focus on practical applications, such as the uses of Gardner’s theory in education and the holistic nature of Gardner’s and Sternberg’s theories in comparison to the more reductionist psychometric theories.

3
The command term ‘discuss’ means to outline and evaluate. Eight marks would be available here for the description of simple learning and its role in the behaviour of non-human animals, which therefore should be longer and more detailed than if only
4 marks were on offer. This could be achieved by reference to classical and operant conditioning, going beyond mere description of the Pavlovian paradigm to include additional features, such as extinction and discrimination, and for operant conditioning by reference to features such as behaviour shaping and reinforcement schedules. Evaluation could include what research evidence has informed us about simple learning and its role in the behaviour of non-human animals, plus other relevant material, such as how the role of cognitive factors and social learning is underplayed. IDA material could include ethical considerations of experimentation on animals, plus possible practical applications, like the training of animals.

4
The command term ‘discuss’ means to outline and evaluate. Eight marks would
be available for the outline, which should be longer and more detailed than if only
4 marks were on offer. This could be achieved by reference to relevant forms of intelligence, such as social learning, self-recognition, theory of mind and Machiavellian intelligence. Evaluation would probably centre on the degree of research support for these forms of intelligence in non-human animals, plus other relevant considerations, such as whether self-recognition is a valid measure of intelligence. IDA material could focus on the ethics of researching into wild animals and the inclusion of such forms of intelligence within the evolutionary approach.

5
Eight marks are available for the outline, so a longer more detailed version should be offered than if only 4 marks were on offer. Suitable factors could include ecological demands, such as foraging hypotheses, social complexity and brain size. Evaluative material could be created from what research evidence has informed us about these factors in the development of human intelligence, plus other relevant material, such as the difficulty of generalising to humans from animal studies. IDA material could centre on pertinent discussion of the evolutionary approach, such as its reductionist and deterministic nature in explaining how human intelligence has developed.

6
(a)
Only 4 marks are on offer here for the outline, which should therefore be a shorter, more concise version than if 8 marks were available. Reference could be made to twin, adoption and gene mapping studies, if genetic factors were chosen, and social stimulation, birth order, diet and enrichment projects if environmental factors were chosen. To meet the requirements of the question, at least two factors must be referred to.

(b)
Most time and effort should be dedicated to the evaluation here, as only 4 marks are available for the outline, which should therefore be a shorter, more concise version than if 8 marks were available. Reference could be made to culture-free tests and cultural assumptions of IQ testing, with evaluation focused on what research evidence has informed us about cultural influences on intelligent test performance. IDA material could centre on the socially sensitive nature of culture and intelligence and issues such as the use of IQ tests to ‘justify’ eugenic policies, like the forced sterilisation of low IQ people.

PAGE
Hodder Education © 2012
2

[image: image1.jpg]