

Diploma Programme
Programme du diplôme
Programa del Diploma

No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the IB.

Additionally, the license tied with this product prohibits commercial use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, is not permitted and is subject to the IB's prior written consent via a license. More information on how to request a license can be obtained from <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite de l'IB.

De plus, la licence associée à ce produit interdit toute utilisation commerciale de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, n'est pas autorisée et est soumise au consentement écrit préalable de l'IB par l'intermédiaire d'une licence. Pour plus d'informations sur la procédure à suivre pour demander une licence, rendez-vous à l'adresse suivante : <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin que medie la autorización escrita del IB.

Además, la licencia vinculada a este producto prohíbe el uso con fines comerciales de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales— no está permitido y estará sujeto al otorgamiento previo de una licencia escrita por parte del IB. En este enlace encontrará más información sobre cómo solicitar una licencia: <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

Psychology

Standard level

Paper 2

Wednesday 11 November 2020 (morning)

1 hour

Instructions to candidates

- Do not open this examination paper until instructed to do so.
- Answer one question.
- The maximum mark for this examination paper is **[22 marks]**.

3 pages

8820–5709
© International Baccalaureate Organization 2020

Answer **one** question.

Marks will be awarded for demonstration of knowledge and understanding (which requires the use of relevant psychological research), evidence of critical thinking (for example, application, analysis, synthesis, evaluation), and organization of answers.

Abnormal Psychology

1. Discuss normality versus abnormality.
2. To what extent do sociocultural factors influence the etiology of abnormal psychology?
3. Discuss the use of **one or more** psychological treatments for **one** psychological disorder.

Developmental psychology

4. Discuss the influence of poverty and/or socio-economic status on human development.
5. Evaluate **one or more** theories and/or studies relevant to the development of gender identity and/or social roles.
6. Discuss **one or more** research methods used to investigate how humans develop as learners.

Health psychology

7. Discuss **one or more** risk and/or protective factors influencing **one or more** health issues.
8. Using **one or more** health problems as examples, discuss prevalence rates.
9. Discuss the effectiveness of **one or more** health promotion programmes.

Psychology of human relationships

- 10.** Discuss the role of communication in personal relationships.
 - 11.** Discuss prejudice and/or discrimination in relation to group dynamics.
 - 12.** Evaluate **one or more** research methods used in studies investigating social responsibility.
-