Psychology
Psychology is taught at Key Stage 5. It encompasses the science of mind and behaviour. It is wide ranging in content and requires the development of a number of skills. It is a subject enjoyed by many students, particularly those who feel comfortable with science subjects, mathematics and English.
Students follow the OCR specification:
OCR AS Unit G541 – Psychological Investigations (30%)
1 hour exam – split into 3 x 20 mark sections, each one based around a given scenario
AS Unit G542 – 15 Core Studies (70%)
2 hour exam – Section A is a 4 mark question on each of the 15 studies
Section B – choice of 3 studies, answer questions on the method involved, suggest improvements and consider their implications
Section C – approaches and perspectives
As a guide the AS level currently covers the following topics:
	
	Psychological Investigations
	15 Core Studies

	Sept / Oct
	Learn basic terminology: experimental designs, IV/DV, types of experiment, ethics
	Physiological approach studies
Developmental approach studies

	Nov/ Dec
	Types of observation
Strengths/weaknesses of observation
	Social approach studies
Continue developmental approach studies

	January/February
	Self-report: questionnaires, interviews strengths/weaknesses

	Cognitive approach studies
Individual differences approach studies

	March/April
	Correlations: types, meanings
Experiments: manipulating data, validity, reliability
	How to answer Section B
How to answer Section C
Consolidation of studies and approaches

	May
	Exam prep. + exam
	Exam prep. + exam

	June
	Begin A2 Psychology
	Begin A2 Psychology

Assessment will be made throughout the AS-level, focussing on examination technique, knowledge and understanding. Students will be given prior notice of tests and mock exams.
In year 13 the subject becomes increasingly challenging and gives students the opportunity to learn about various studies, topics, approaches and debates. It also involves a significant component of psychological investigations (methods).
A2 Unit G543 – Applied Psychology (50% of A2)
2 hour exam – descriptive and evaluative questions on both Health & Clinical Psychology and Forensic Psychology
A2 Unit G544 – Approaches, Perspectives, Issues, Debates and Methods (50% of A2)
1 ½ hour exam – Section A (design and evaluate a study on a given research topic)
Section B – short essays on psychological approaches/debates/issues/methods/perspectives
	
	G543
	G543

	Sept / Oct
	Health & clinical: healthy living (health promotion, adherence, dysfunctional behaviour)
	[bookmark: _GoBack]Health & clinical: stress (causes, measurement, management)

	Nov/ Dec
	Health & clinical: dysfunctional behaviour continued (including explanations and treatments) and
Forensic: reaching a verdict (persuading a jury, factors influencing verdicts)
	Forensic: turning to crime (a comparison of explanations and evidence for why people end up involved in crime) and making a case (interviewing suspects, interviewing witnesses)

	January/February
	Mock exams + begin Unit G544
Section A psychological investigations
	Mock exams + begin Unit G544
Section B approaches and exam technique

	March/April
	Statistics
Designing and evaluating a study
	Debates (e.g. nature/nurture)
Issues (e.g. ethics)

	May
	Exam prep. + exam
	Exam prep. + exam

Again, assessment will be based on exam technique, knowledge and understanding. Students are expected to revise from September through until June in their independent learning time, and this work will form much of their exam preparation.
