[image: image1.jpg]my revisivn notes

AQA (A) A2 Psychology

5 Eating

There is an error in the first printing of the book in the question numbering and mark allocations. For clarity, the questions are repeated here.

1
Outline and evaluate factors influencing attitudes to food and eating behaviour. [24]
Eight marks are available for the outline, which from the wording of the question requires focus on at least two factors. This could be achieved by producing an answer that describes the influence of mood, cultural influences and health concerns — the number of marks awarded being determined by the degree of accurate detail that is provided. For example, by detailing how different cultural and sub-cultural groups have different eating practices that are transmitted to group members through reinforcement and social learning effects.

Evaluation could centre on what research evidence informs about various factors and their influence on eating behaviour — for example, how food cravings in women have been linked to fluctuations in hormonal levels associated with the menopause and menstrual cycle. Commentary could also centre on alternative influences, as long as these were used as a direct comparison to draw out strengths and weaknesses of the factors being outlined. IDA material could focus on practical applications, such as the design of healthy eating programmes, as well as the culturally biased nature of much research into cultural influences on eating habits.

2
(a)
Outline and evaluate explanations for the success of dieting. [12]
Only 4 marks are available for the outline here, which therefore should be shorter than if 8 marks were up for grabs. The wording of the question is such that reference should be made to at least two explanations, for example relapse prevention, motivational factors and the setting of realistic targets. The evaluation is worth 8 marks and could centre on the degree of research support for explanations, with IDA content focusing on the ethical sensitivity of researching into dieting and practical applications, such as the establishment of effective and desirable dieting practices.

(b)
Outline and evaluate explanations for the failure of dieting. [12]
Again, only 4 marks are available for the outline, so it should be a more concise version than if 8 marks were on offer. The wording of the question is such that reference should be made to at least two explanations, for example restraint theory, over-restrictive diets and biological and cognitive factors. The evaluation is worth 8 marks and could centre on the degree of research support that explanations have, with IDA content focusing on the often gender-biased nature of research into dieting that over-focuses on females, and the negative implications of extreme dieting, such as the dangers of developing serious eating disorders.

3
Outline and evaluate evolutionary explanations of food preference. [24]
The outline here is worth 8 marks and could centre on how evolution explains sweet, bitter, sour and salty food preferences, as well as a preference for eating meat. The number of marks awarded would be determined by the degree of accurate content produced, for example detailing how sweet tastes are generally indicative of high-energy and low-toxicity and thus have an adaptive value that aids survival. Evaluation could focus on the degree of research support evolutionary explanations have and whether the advantages of eating meat outweigh its disadvantages, for example the high calorific value of meat and the increased health risks associated with eating it. IDA material could centre around the nature versus nurture debate, such as whether eating meat is biologically determined through evolution or is culturally determined.
4
(a)
Discuss evolutionary explanations of food preference. [12]
Note this question in the first printing of the book is Q4 and is said to be worth 24 marks. However, it should be Q4 (a) and is worth 12 marks as per the answer below.
This question is similar to question 3, but worth only half the marks. Therefore a shorter answer is required for both the outline and evaluation. For the outline, a concise evolutionary explanation of no more than two food preferences is recommended, concentrating on the adaptive nature of the preferences. For example, that salt consumption has a survival value, as it is necessary for maintaining neural and muscular activity. Evaluation could be formed from the degree of research support for evolutionary explanations, with IDA material possibly being formed from the ethical considerations of testing food preferences, for instance feeding salt to neonates, as it can be harmful to health when concentrated. Relevant commentary could also be formed from the accusation that food companies exploit evolutionary preferences, for example loading food with harmful levels of sugar and salt.

(b)
Outline and evaluate one psychological explanation of one eating disorder. [12]
Note this question in the first printing of the book is Q5 (a) and is now Q4 (b), still worth 12 marks. Question 4 is now worth 24 marks in total.

An outline of obesity, anorexia nervosa or bulimia nervosa would be creditworthy, if described in terms of a psychological explanation, such as by psychodynamic, behaviourist or cognitive means. Such an outline would be worth only 4 marks, so care should be taken not to provide too much description or detail of the explanation offered. The evaluation could focus on the degree of research support for the explanation offered, with alternative explanations, both psychological and biological, being creditworthy so long as they were used explicitly as a comparison to the explanation outlined. IDA content could focus on practical applications, such as the construction of effective therapies for the chosen disorder and the cultural nature of eating disorders.

5
(a)
Outline the neural explanation of one eating disorder. [4]
Note this question in the first printing of the book is Q5 (b) and is now Q5 (a). Question 5 is now worth 24 marks in total.

As only 4 marks are available here for an outline, a more concise description should be offered than if 8 marks were on offer. Reference could be made to dual control theory and set point theory, as well as to neurotransmitters and hormones, so long as they were specifically related to neural mechanisms, such as the hypothalamus.

(b)
Outline and evaluate the evolutionary explanation of one eating disorder. [20]
Note this question in the first printing of the book is Q5 (c) and is now Q5 (b). Question 5 is now worth 24 marks in total.
The outline is worth only 4 marks and so should be more concise than if 8 marks were on offer. It should focus on the adaptive advantage of eating disorders, such as obesity resulting from an innate desire to consume as many calories as possible and store excess energy as fat for times of food scarcity. Evaluation could centre on the degree of research support, such as that relating to the thrifty gene for obesity, where individuals with the gene metabolise food more efficiently and thus become obese when food is plentiful. Evaluative material could also be created through comparisons with other explanations, biological or psychological, so long as they were used explicitly as a comparison to the evolutionary explanation to draw out its strengths and weaknesses. IDA material could focus on practical applications, such as the construction of effective strategies to combat eating disorders, as well as the reductionist nature of evolutionary explanations in focusing only on biological factors at the expense of psychological ones.
PAGE
Hodder Education © 2012
3

[image: image1.jpg]