[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Psychology

OCR Advanced GCE in Psychology: H568

Unit: G544

This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Psychology for teaching from September 2008.
Contents

2Contents

Introduction
3
Scheme of Work - Psychology : H568 : G544
5
Lesson Plans - Psychology : H568 : G544
27
Other forms of Support
35

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Psychology. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Psychology. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
In some cases, where the Support Materials have been produced by an active teacher, the centre logo can be seen in the top right hand corner

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image4.png]Introduction
	Students refer back to core studies and identify the method used in each one. Could also look at A2 options done so far.
Short video on research methods.
	AS Psychology textbook or revision guide (e.g. White, G; Letts Visual Success Revision Guide)

www.learner.org
“Understanding research”
	www.learner.org allows free video on demand once registered.

	[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

Self report, and questionnaire

· Types of self-reports

· Types of questions

-
rating scales, likert scale

-
open/closed

	Students identify types of interviews from examples (e.g. Kohlberg’s moral development research).
In groups students decide on a number of research aims and device a further set of questions to ask.
· Students identify types of questions from a list, identify the problems with a variety of questions and suggest improvements.
Students write a comparison of interviews and questionnaires including the advantages and disadvantages of each method

	Textbooks – Black and Flanagan “Research Methods for OCR Psychology” Nelson Thornes

Research methods and statistics – Ann Birch and Tony Malim (pub: Palgrave Macmillan)

Research Methods and Statistics in Psychology
by Hugh Coolican (pub: Hodder Arnold)

· Examples of questions.
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image6.jpg]

[image: image7.jpg]

Populations and samples

	· Students selected to evaluate the class teaching and the course – ask why not representative!

· Lego people used to role play – ask students to choose various samples

· Exercise to choose best technique for scenarios and to write up an evaluation of the strengths and weakness of each technique

· Key Terms glossary - generalisability
	· Short animated PowerPoint on samples and worksheets available from

www.psychlotron.org.uk

	

	Ethics

	· Students begin by identifying BPS guidelines from AS. In groups students then asked to discuss reasons why each guideline is there. Feedback and whole group discussion
· Students could be given short summaries of a number of studies already covered in other A2 options and asked to quickly identify the ethical issues within the study
· Using whiteboards, students could then vote as to whether the costs outweigh the rewards and the study should be allowed
	· AS textbook or Black and Flanagan

· Internet www.psychlotron.org.uk

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	or not. Ask individuals to justify their answers
· Whole group discussion to relate ethics to self-reports
	
	

	[image: image8.jpg]

[image: image9.png]<

THE JOSEPH WRIGHT CENTRE

Procedure, collection and recording of data and levels of measurement of the data
	· Procedure: In pairs, students write out a procedure to follow – other student must replicate it. Evaluate the accuracy of each –Replicability
Groups given different opinions on a topic and asked to role play

interviewing others – discuss
different findings - Interview
effects

· Nominal and ordinal data identified from variety of sources and evaluate both. Give a research question for groups to collect both sorts of data for
· Strengths and weaknesses of quantitative and qualitative data identified using the core studies

	· Textbooks as above

· Have materials available for others to replicate quickly, so need to consider practical issues with data collection.

· www.psychlotron.org.uk

	

[image: image10.png]OCRY

RECOGNISING ACHIEVEMENT

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image11.png]Shaping your future

Presentation of data
	· Students devise own interview questions and/or questionnaires and
 carry out research

· Teacher describes descriptive statistics, measures of central tendency and dispersion. The use of data tables and graphs
· Students complete exercises in finding the central tendencies and dispersion and putting data into graphical form
· Results from own interview then
 prepared and presented to class
· Students could be given one or two terms in small groups to explain to rest of group

· Students write up an evaluation of their own research including all the
 terms above

	· Textbooks as above.
· PowerPoint

· Activity sheets available from www.psychlotron.org.uk

	· Descriptive statistics may overlap from AS, so students could go straight to doing this exercise on their own interview data

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Alternative designs and samples

Possible future research
	· Students carry out research into the area they were studying and write up ideas for future research and improvements
 to their own – sample, types
 of Q’s etc
	· Textbooks as above

· Internet for research
	

	Observation

-
Participant

-
Structured

-
Time sampling

-
Event sampling
	· Fishbowl exercise – role play with various observation techniques

-
group overall

-
roles of each

-
one individual – counting

-
one individual qualitative –
 e.g. talking etc.

	· Textbooks – Black and Flanagan and Graham Hill

· Textbook: Environmental Psychology Karon Oliver (OCR)

http://www.jigsaw.org/overview.htm
www.psychlotron.org.uk

	· Students should consider ethics if actually doing an observation themselves and how to do one quickly and practically – in their college/school?

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Evaluation of observations
	· Students present their findings to the class using descriptive statistics, measures of central tendency

 and dispersion, data tables

 and graphs
· Teacher discusses validity and reliability of observational data

· Students write up the strengths and weaknesses of any aspect of their design, the validity and

 reliability of their observation
 and ethical considerations
	· Textbook: Black and Flanagan

· PowerPoint – validity and inter-observer reliability
	

	
	· Students carry out further research into their area of research and write up alternative designs and samples and possible future research

	· Internet and variety of Psychology Textbooks

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Consolidation and Comparisons
	· Short questions on observations and self reports

· Students suggest ways to investigate a number of research questions such as “You want to find out – drug use in adolescents, parents use of corporal punishment etc”

· Hot potatoes quiz or paper quiz

· Word search

	· Textbook – Black and Flanagan “Research Methods for OCR Psychology” Nelson Thornes

http://hotpot.uvic.ca.

	

	Experimental Methods
	· Students select various research questions from theories and/or own observations and self reports

· Teacher explains theories, research questions and hypotheses
· Students devise operationalised and null hypotheses from the questions and share in groups

· Identify I/V’s and D/V’s from a list of hypotheses and state if one or two tailed
	· PowerPoint

· Textbooks as above

· PowerPoint definitions of operationalised hypotheses etc

· Handout Activities

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Control of extraneous variables (participant, experimenter and situational)

	· Students identify EV’s in findings

· Students are given EV’s and asked to find ways to control them and say why they would be successful
· Students given a number of experimental studies from previous sections (either AS or A2 options). Ask students to identify

-
cause and effect,

-
replicability (could they replicate it) and if not , why not?
ecological validity (mundane realism and experimental realism)

possibility of demand characteristics
	· Examples of findings in various studies

· Previous experimental studies (AS or A2 textbooks)
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Populations, a suitable sample and sampling method/ technique and design and counterbalancing
	· Ask students to quickly mindmap what they remember about samples –techniques and strengths and weaknesses

· Teacher recaps on areas of weakness from above
· Practice example questions suggesting design to be used in an experiment and justifying its use
· In groups students given an experimental hypothesis and choose samples (one from each technique) then choose the best – present a description and justification of their design

· Discussion on generalisability of results based on their sample
	· Powerpoint of sampling method etc

· Textbooks as above

· Past exam questions

· List of hypotheses – Could link to areas of A2 they are currently studying.

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Use real research papers and ask students to identify – Hyp (op) and null, IV and DV and EVs, target population, sample and design
	· Research papers

	

	Materials and procedure
	· Students devise research questions and propose an experimental procedure to carry out
Swap proposal with other student who then identifies

-
IV’s and DV’s

-
Replicability of procedure

-
Measurement of variables (observation, self-report or tests)

-
Level of data to be collected and the strengths and weaknesses of this.
-
Can assess the ethics of other students proposals

· Activity – identify level of data
	
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Ethical issues

And
Carrying out an experiment
	· Students quickly mind map what they remember of ethical guidelines

· Teacher recaps any weak areas - Students put all above into practice by designing own experiment that is ethical and practical to do
· Fill in handout with list of above for student to complete
· Conduct experiment and collect data
	· PowerPoint of ethical issues
	

	Presentation of the data, including: descriptive statistics, measures of central tendency and dispersion; data tables and graphs
	· Recap on data:

-
Give various data and ask to put into appropriate graphs

-
Identify qualitative or quantitative and strengths and weakness

-
Identify if ordinal or nominal

-
Give various graphs and ask to sum up findings

· Using own data from experiments students display descriptive statistics in
 table and graphical
 form
	· Examples of data

· Examples of graphs
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Analysis of data: non-parametric tests (sign test, chi square, Wilcoxon, Mann-Whitney, Spearman)
	· Teacher explains the use of inferential statistics, levels of significance, probability and type1 and 2 errors
· Give example of results and use flowchart to identify appropriate inferential statistics

· Ranking exercise
· Students analyse own data from experiment. Explain if it is significant and how they have come to their conclusion
	· PowerPoint of main points of inferential statistics

· Textbooks as above and Mike Cardwell

· Results from various studies

· Handout for ranking exercise
	

	The strengths and weaknesses of experiments

	· Using own experiment – evaluate

· Identify E/V’s and any controls

· Conclusions drawn

· discuss strengths and weaknesses of method using terms learnt

-
Cause and effect/ causal relationships

-
EV’s and controls

-
Validity and reliability of measures

-
Ethics of the procedure
	http://allpsych.com/researchmethods/validityreliability.html
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Alternative designs and samples

Possible future research
	· Students alter design and sample and consider effects

· Carry out research into their research question and suggest future
research ideas. Consider any
alternatives and say why they
would be appropriate

	· Internet

· Textbooks as above
	

	Consolidation of experiments
	· Using the real research from earlier, evaluate it (remove real evaluation by author) – use a list of terminology that students must refer to
· Practice short questions on experimental design and evaluation issues

· Students suggest experiments to find out

Crossword puzzle
	· Textbook: Black and Flanagan

· Past exam questions

· Handout of various research questions

	

	Correlations
	Give a number of possible correlations and ask students to identify what caused what – highlight no causal relationships in correlations!
	www.psychlotron.org.uk
· Textbooks as above

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	40 hours
	Topic
	Section A – Research Methods: The Design of a Practical Project

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Students identify positive, negative or no correlation from scattergraphs

· Using jigsaw method, students suggest possible correlations and devise a number of different ways of collecting the data. Data is collected and ‘Expert’ groups discuss their own data collection before going back to original group to collate findings
· Present to class using data
tables and scattergraphs

	
	

	Strengths and weaknesses of correlations
	· Individually write up an evaluation of their correlational design, discussing the strengths and weaknesses of any aspect of the design, the validity and reliability of the measurements and the ethics of the procedure
· Include a section on alternative designs and samples and the possible effect on their results

	
	

	Possible future research
	Individually research into their research question and write up suggestion for possible future research. Consider other methods that could be sed to actually collect any data
	· Internet and variety of psychology textbooks
	

	Consolidation of all methods
	· Jigsaw of terms

· Card games

· Exam questions – peer marked and formally marked

· Walkabout/Talkabout

· Devise a board game (hierarchy (computer program) with various
avenues to take e.g. looking for differences – yes/no - yes =
experiments etc

	http://www.jigsaw.org/overview.htm
· Card

· Past exam questions and mark scheme

http://puzzlemaker.school.discovery.com/
http://psychology.about.com/library
/quiz/bl_researchmethods_quiz.htm
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Approaches:

Physiological

Cognitive

Individual difference

Developmental

Social
	· Teacher gives overview of main approaches

· In 5 groups students revisit the core studies in each approach and present to the class and evaluation of the approach

· Each student given a psychologist’s name and carry out a balloon debate (all in hot air balloon that is
 sinking and debate who
 to throw overboard!)

· Groupwork to make a pack of cards to play ‘happy families’

· Give an example of behaviour and groups form approaches and/or perspectives –

-
Describe behaviour

-
Explain the behaviour

-
Suggestions of applications

of the explanations

e.g. physio = drugs

	· PowerPoint presentation.
· Textbook: Perspectives in Psychology by Tony Malim, Alison Wadeley and Ann Birch (pub: palgrave macmillan)
· AS Psychology textbook

· Name tags

· Card

	· Links can be made with what students have already learnt in AS course

· Further reading – good overall book for all of Psychology

A Student's Guide to Studying Psychology By Thomas M. Heffernan Published 2000 Psychology Press

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	The Behaviourist perspective
	Teacher describes classical conditioning and students then identify UCS, UCR, CR etc in various examples (e.g. Watson and Raynor’s Little Albert study)
· Teacher describes behaviourist models linking stimulus and response (Watson, Skinner)
· Playing pigeon: One student leaves the room and class decide what response to encourage –

class then use praise to

encourage this behaviour
· Use reinforcement throughout the lesson

· Students fill in gapped handout (reinforcement etc) to explain a case study/scenario

· Students given sample behaviours and asked to explain in terms of behaviourism

	PowerPoint presentation

Video of actual Pavlov experiment if available
Textbooks as above
	Consider ethical issues very carefully for this practical exercise. Ensure full debrief by teacher at the end
Could create a group PowerPoint at end of this exercise

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Individual research and write up an evaluation of the behaviourist approach
	
	

	The Psychodynamic perspective
	Teacher gives an overview of the psychodynamic perspective

Students put in teams of 3 and role play (id, ego and superego) various desires. Rest of class can be bought in as defence mechanisms

Spot the meaning behind example objects - dream analysis
Sample behaviours -ask to explain in terms of psychodynamics
	PowerPoint

Textbook as above

PowerPoint of objects

Sample behaviours
	· Visit to Freud Museum in London – cheap and fun, very short so double up with visits elsewhere

	Consolidation of perspectives
	· Students given sample behaviours and asked to explain and suggest applications of both perspectives
	Overviews and quizzes to test students knowledge

http://www.gerardkeegan.co.uk
/resource/approaches.htm
	

	Methods

Experiments
Case Study

Self report

Observation

Methodological Issues
	· Give students a topic to research such as ‘vanity’ or ‘altruistic behaviour’ and ask for suggestions how to research
Teacher re-caps methods and introduces case studies

Give students classic case
studies to evaluate
Matching exercise – most appropriate method for each approach/perspective
	Classic Case Studies in Psychology
by Geoff Rolls (Hodder Arnold)

Textbooks as above

Hotpots quiz or paper
	

	Issues

Ethics

Ecological validity

Long and snapshot

	· Ethics: Students research – ask people if they would be willing to take part in various studies – what do most people find acceptable?

	· Textbook: Themes, Issues and Debates in Psychology by Richard D. Gross (pub: Hodder Arnold)

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Qualitative and quantitative data

	· Recap ethical guidelines and highlight prior general consent and presumptive consent

· Whole class debate “The ends justify the means” – Move to one side
of room if agree and other
· Ask student to find examples of longitudinal and snapshot
studies and evaluate both
approaches. Can use AS
and current A2 options
· Blockbusters game for evaluation issues e.g what M is a type of ecological validity – answer
mundane realism

	· Textbook: Longitudinal Research on Individual Development: Present Status and Future Perspectives by David Magnusson, Paul Casaer Cambridge University Press
	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Debates

Determinism and freewill

Reductionism and holism

Nature nurture
	Imagine offered choice to leave class and debate why you would/would not

Devise ways to study various variables, ask if taking reductionist view - and evaluate each

Mix and match exercise - each approach/perspective on one side of each debate or the other

Group Debates on nature versus nurture e.g. - Gender/personality and I.Q
	http://www.simplypsychology.pwp.
blueyonder.co.uk/debates.html
Textbook: Perspectives in Psychology
by Tony Malim, Alison Widely
and Ann Birch

· Textbook: Genes and Behavior: Nature-Nurture Interplay Explained by Michael Rutter Blackwell Publishing
	

	Ethnocentrism

Science

Individual and situational

Usefulness
	Revisit issues from AS studies and introduce new ones

Ethnocentrism: students read about Elliot’s ‘brown eyes-blue eyes’ study and Gould’s review of IQ testing
Quiz on scientific nature of psychology

	http://www.holah.karoo.net
/deregowskistudy.htm

Video of Elliot’s study
http://www.psywww.com/
selfquiz/ch01mcq.htm#01q1

	

	GCE Psychology: H568. G544 Approaches and Research Methods in Psychology

	Suggested teaching time
	30 hours
	Topic
	Section B – Approaches, Perspectives, Methods, Issues and Debates

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	· Show video clips (e.g. “You’ve been framed”) – ask students to identify both individual and situational explanation for each

‘behaviour’
· Give students findings from various studies and ask them to find
a use for each one

	· Perspectives in Psychology by Tony Malim, Alison Wadeley and Ann Birch

	

	Consolidation of topic
	TV interviewing – students interview the psychologists from this topic

Mix and match ‘hot pots’ – perspectives/approaches and psychologists

Pairs card game

Walkabout/talkabout

Jigsaw of topic

· Past exam questions: Peer marking and formal marking
	http://hotpot.uvic.ca

· Past exam questions
	

Sample GCE Lesson Plan: H568 Psychology

G544: Approaches and Research Methods in Psychology

The Psychodynamic approach
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour,

Learning Objectives for the lesson

	Objective 1
	Students to role play the main parts of psychodynamic theory

	Objective 2
	Students apply the theory to the real world of personality development

Recap of previous experience and prior knowledge

· Short quiz on Freud’s study of Little Hans – questions could be taken from AS exam papers
Content

	Time
	Content

	5 minutes
	Teacher clarifies any misunderstanding of the study and recaps main points

	5 minutes
	Ask students about their own personality traits and how they would normally behave, especially when faced with dilemmas. (Need to be a little sensitive to avoid possible sensitive areas).

	15 minutes
	· Role Play – 2/3 students are the Id (use large label on card). Move them to centre of the room. Ask what they would be saying e.g. “I want…..”

· Bring in 2/3 students as ‘the parents’. Ask what they would be saying e.g. “You should/should not”

· Bring in 2/3 students as the Ego to help sort out the conflict. They can bring in other students to be the ‘defence mechanisms’ e.g. repression, regression and displacement (use labels)

· Bring in 2/3 students as the Superego to replace the parents.

	10 minutes
	· Teacher input: Depending on the understanding shown in first part, teacher explains the psychodynamic approach; stages of development, fixation, defence mechanism and the later impact on adult personality

	Time
	Content

	15 minutes
	· Move role play on to adult life (using the ‘psyche’ developed earlier)

· Give the ‘individual’ a dilemma e.g. “You have an exam tomorrow and some of your friends invite you out”

· Students role play the scenario e.g. I’d says ‘go out’; superego says ‘revise’ and defence mechanisms might suggest staying in by saying “I don’t want to go out anyway” [but feel resentful].

Consolidation

	Time
	Content

	10 minutes
	· Students complete a quiz on the main points of psychodynamic theory e.g. what causes fixation in each stage and the personality traits of someone fixated at this stage; the role of each part of the psyche, the interaction of nature and nurture.

	
	· Homework task: Write a short newspaper/magazine article for parents explaining the psychodynamic theory and how it should influence their parenting skills.

Sample GCE Lesson Plan: H568 Psychology

G544: Approaches and Research Methods in Psychology

Evaluation of approaches in psychology
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour,

Learning Objectives for the lesson

	Objective 1
	Students to identify strengths and weaknesses of each approach.

	Objective 2
	Students apply the approaches to studies they know.

	Objective 3
	Students to apply the approaches to new scenarios.

Recap of previous experience and prior knowledge

· Name and label each student as a different Psychologist. They then quickly move to the table for the appropriate approach (physiological, cognitive, individual differences, developmental and social. Students each give an explanation as to why their Psychologist fits into that approach.
Content

	Time
	Content

	5 minutes
	· Teacher clarifies any misunderstandings and quickly recaps the 5 approaches.

	15 minutes
	· Each table given a pack of cards with the main evaluation points written on (e.g. ethnocentrism, ecological validity, generalisability, scientific nature, usefulness etc).

· Students are asked to split the cards into two piles depending on whether they feel this is a particular strength of this approach or a weakness. Some may be irrelevant but should generate some debate on the tables.

· Teams then move around the tables and add comments to the original.

· The original teams then decide whether or not they want to keep what they had or to change it in light of others’ comments.

	Time
	Content

	10-15 minutes

	· Students given time to take down some notes on each of the main issues. If teacher feels they have done a good job in their teams then these can be used. If not, then teacher can use PowerPoint or handouts to ensure students have the correct information.

	10-15 minutes
	· Balloon Debate: All Psychologists are placed in a ‘hot air balloon’ (This

could be set up by re-arranging the tables). The overall scenario is that

the balloon is sinking and some people will have to be thrown overboard

to allow the rest to survive!

· Students are given a scenario “E.g. You want to investigate reasons for

gender differences in academic achievement”.

· Students debate the best possible approach to take and argue their

reasoning behind their choice.

· Psychologists are then voted out of the balloon one at a time if it is felt they have little to offer.

· They are then all returned to the balloon for another scenario.

	5 minutes
	· Teacher holds up the names of other studies students have covered in either AS or A2 options and students have to all move to the correct table.

Consolidation

	Time
	Content

	10 minutes
	· Name badges are removed and replaced with an evaluation point (i.e. each student is now representing a particular issue (e.g. validity, ethics, reliability, objectivity).

· Teacher holds up the name of a Psychologist and students move to one side of room or another depending on whether they feel their issue is a strength or a weakness of the person named. A few students are chosen to justify their choice.

	
	· Homework task: Write up a short evaluation of the main approaches to include what they had learnt today. Stretch and challenge: Student should be encouraged to include studies they know and to research further into each approach.

Sample GCE Lesson Plan: H568 Psychology

G544: Approaches and Research Methods in Psychology

Levels of measurement of data
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour,

Learning Objectives for the lesson

	Objective 1
	Students to identify various levels of measurement of data.

	Objective 2
	Students apply their knowledge of measurements of data to new research questions.

	Objective 3
	Students evaluate the use of various levels of measurement of data.

Recap of previous experience and prior knowledge

· Students are reminded of a number of core studies covered in AS and asked to identify the type of data collected in the study. A number of students are asked to recall the data collected and to say a bit about the strengths and weakness of this data collection method.
Content

	Time
	Content

	5 minutes
	· Class can be divided according to some pre-set criteria e.g. place students in order and then place them in categories.

· Ask students to identify the pros and cons of each division.

	10 minutes
	· Teacher explains the various levels of measurement including ordinal, nominal, interval and ratio. This could be backed up with notes from power point presentation or handout.

	10 minutes
	· Give groups a variety of studies in summary and ask them to identify the level of data being presented and the strengths and weakness of this measurement e.g. what does the study not tell us and how would it be different if different levels were to be used instead.

	Time
	Content

	15 minutes
	· Student groups randomly assigned a research question. The task for them is to design a number of studies to investigate their question using a variety of data measurements.
· Each group feeds back to the rest of the group and answer questions from the class.

	10 minutes
	· Using a gapped handout, students work individually or in pairs to identify the strengths and weaknesses of each measure. Students should use text books to check they have covered everything.

Consolidation

	Time
	Content

	10 minutes
	· Teacher reads out a statistic and students move to an area of the room labelled ordinal, nominal, interval or ratio. Other questions could then be introduced such as; this type of data measures the number of people in a group compared to another group….., this type of data uses the mode as a measure of central tendency……, If there is not enough room or its not practical to move around room, could be done as a quiz in groups. This could also generate discussion.

	
	· Homework task: Students are given a variety of data on a handout and asked to identify the level of measurement and the most appropriate measure of central tendency to summarise the data; mean, median and mode.

Sample GCE Lesson Plan: H568 Psychology

G544: Approaches and Research Methods in Psychology

The Nature versus Nurture debate
OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour,

Learning Objectives for the lesson

	Objective 1
	Students to identify genetic and environmental influences on personality traits and behaviour.

	Objective 2
	Students to identify a valid method of studying the nature versus nurture debate.

	Objective 3
	Students to evaluate previous studies of monozygotic and dizygotic twins reared apart.

Recap of previous experience and prior knowledge

· Ask students to identify studies from AS course that have helped to shed light on the question ‘Nature versus Nurture’.
Content

	Time
	Content

	5 minutes
	· Students individually write down what they consider to be the most important influences on personality and behaviour.

· Share ideas with a partner.

	10 minutes
	· In pairs students devise an experiment to test their idea. They must devise a hypothesis and a suitable method to test it.

· Pairs join together to form groups of four and share their ideas. Each pair evaluates the method suggested by the other pair.

	10 minutes
	· Teacher input: Explain the difference between monozygotic and dizyotic twins and how twins raised apart help us to distinguish the role of nature and nurture.

	Time
	Content

	15 minutes
	· Give students summaries of three twin studies e.g.

-
Thomas Bouchard 1990

-
Nancy L. Segal 1999
 -
Willerman, L. (1979).
· Ask students to read each study and fill in a summary sheet for each one e.g.
-
Identify the hypothesis

-
Identify the I/V and D/V

-
What was the sample size and length of study

-
Summarise findings

-
What does the study tell us about nature or nurture

-
Draw conclusions from the studies

	10 minutes
	· Ask students to work in pairs to evaluate the studies they have just read

-
Include a discussion on validity and reliability

-
Sample size and the generalisability of the studies

-
Any extraneous variables not controlled for

-
Applications of the studies: who would benefit from the findings

· Feedback from each group.

Consolidation

	Time
	Content

	10 minutes
	· Ask students to move to one side of the room or other according to whether they are convinced nature or nurture is the most influential,

· Ask a few students to justify their position using evidence.

	
	· Homework task: Students write a review of research into this area and consider the influence of hereditary, parental influence and upbringing, friends and media influences. Students should include evidence wherever possible.

Other forms of Support

In order to help you implement the new Psychology specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

The publisher partnerships are non-exclusive with the GCE Sciences being the only exception. Heinemann is the exclusive publisher partner for OCR GCE Sciences.

[image: image2.png]OCR"

RECOGNISING ACHIEVEMENT s

Official Publisher Partnership

Heinemann is producing the following resources for OCR GCE Psychology for first teaching in September 2008 [publication – Spring 2008]

Fiona Lintern, Bryan Saunders, Sarah Middleton, Alan Bainbridge, Sandra Latham A2 Student Book with exam café CD ROM ISBN: 978-0435806934

Tracey Fennah, Jeremy Hopper, Jaki Singleton, Trish Gregory, Janet Thornley A2 Planning and Delivery Pack with CD ROM ISBN: 978-0435807443
Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

[image: image3.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

© OCR 2007

2 of 37
GCE [subject]
3 of 37
GCE Psychology

_1254811961.bin

