[image: image1.jpg]my revisivn notes

AQA (A) A2 Psychology

11 The psychology of addictive behaviour

1
(a)
Only 4 marks are available here for the outline, which must cover both factors listed to gain access to all the marks available and should consist of a shorter, more concise version than if 8 marks were on offer. Both factors should be described in terms of their ability to increase vulnerability to dependency. The evaluation could centre on what research evidence informs us about these factors, as well as other relevant points, such as the practical application of devising a stress index to predict risk levels of developing dependency, so that pre-emptive intervention could occur.

(b)
As only 4 marks are available for the outline, which must cover how both the biological and cognitive approaches explain initiation, maintenance and relapse of dependency, a shorter, more concise description must be given than if 8 marks were on offer. The degree of research evidence for these explanations could form an effective means of creating evaluative material, as could comparison with the learning model, as long as this was done in such a way that the comparative strengths and weaknesses of the biological and cognitive models were illustrated. Reference to the effectiveness of treatments for dependency based on these models would be another useful means of creating evaluative content.

2
The command term ‘discuss’ means to outline and evaluate. Eight marks would be available for the outline, which would be best achieved by describing the model in terms of the behavioural beliefs, normative beliefs and control beliefs components. Evaluation could come from the degree of research support for the model as an explanation of addiction prevention, as well as other relevant material, such as the model assuming that behaviour is conscious, reasoned and planned, which is arguably not always so with addicts.

3
(a)
The command term ‘discuss’ means to outline and evaluate, with 4 marks available for the outline here. A shorter, more concise outline should be constructed than if 8 marks were on offer, with reference possibly being made to biological interventions, such as drug maintenance therapy, and psychological interventions, such as cognitive and behaviourist therapies. Evaluation would probably be best served through the degree of research support for these interventions, as well as other relevant considerations, such as the harmful
side-effects of drugs.

(b)
As only 4 marks are available here for the outline, a shorter, more concise outline should be constructed than if 8 marks were on offer, with reference possibly being made to how adolescence and old age are related to increased vulnerability to dependency, as well as neurotic and psychopathic personality traits. Evaluation could centre on what research evidence has informed us about these factors, as well as other relevant material, such as the difficulty in researching old age and vulnerability to addiction, due to the taboo nature of the subject area.

4
(a)
As only 4 marks are available here for the outline, a shorter, more concise outline should be constructed than if 8 marks were on offer, and if material concerning more than one model was offered, then less detail would be expected. Reference could be made to any of the biological, learning or cognitive models, and both smoking and gambling need to be covered. Evaluation could focus on the degree of research support for the applications of these models to smoking and gambling, as well as other relevant material, such as the need for valid explanations, so that effective treatments can be devised.

(b)
The command term ‘discuss’ means to outline and evaluate, with 4 marks available for the outline here. A shorter, more concise outline should be constructed than if 8 marks were on offer, with the focus possibly on legislation and health promotions. Evaluation would most probably concentrate on the degree of research support for the effectiveness of these public health interventions in reducing addictive behaviour, along with other relevant comments, such as the difficulty there is in assessing the effectiveness of legislative attempts to reduce dependency behaviours.

PAGE
Hodder Education © 2012
2

[image: image1.jpg]