Support Material

GCE Psychology

OCR Advanced Subsidiary GCE in Psychology: H168

Unit: G542

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

Contents

Contents	2
Introduction	3
Scheme of Work - Psychology : H168 . G542	5
Lesson Plans - Psychology : H168 . G542	43
Other forms of Support	51

2 of 53 GCE Psychology

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.

GCE Psychology 3 of 53

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

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= Stretch & Challenge Activity

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

= ICT Opportunity

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

4 of 54 GCE Psychology

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggeste activities	d teaching and homework	Suggested resources	Points to note
Describe the Cognitive approach		What is cognition? Consider the three key areas that the core studies cover (memory, thinking and language). What are the main assumptions of this approach?		 www.researchdigest.org.uk/ocr Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p.2-3 AS level through diagrams by Hill (1st edition 2001) p5-13 Psychology & Everyday Life, 2nd edition (2004) Oliver p.87 	 The Cognitive Approach will need to be evaluated at the end of all three studies The research digest blog is ideal for stretch and challenge for most of the individual core studies in all approaches. This blog is in association with the BPS
Loftus and Palmer (1974) Reconstruction of automobile destruction		What is memory? Go over the multi-store model of memory (Atkinson and Shiffrin). Class partakes in mini experiments measuring STM (magical number of 7 +/- 2 and chunking) and LTM (primacy and recency effect)		Use word lists, number combinations, objects on a tray or alternatively a video could be shown from: http://www.learner.org/resources/series13 html (remembering and forgetting video #9)	 Learner web-site can be quite time consuming and should be looked at well in advance of lesson. Show segments of movie (if possible) I Robot AI
Background and context to the study		What factors affect our memory? List all possible factors. Consider what situations these factors could negatively impact, such as eye-witness testimony. Schemas- provide students with a list (e.g. French woman, university professor, politician etc) and get them to list characteristics of each person. Compare as a class - do we all hold similar schemas?		Watch a short video clip with a series of questions. Hidden within the questions is a single leading question that half the class receive). Are their memories easily distorted with a leading question?	Any appropriate video will do from TV or a movie etc

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested activities	I teaching and homework	Suggested resources	Points to note
Describe and evaluate the methodology used in L&P study		Pair up students to comment on the S & W of laboratory studies. This study is often referred to as a snap-shot study. Why is this? What are strengths and weaknesses of this method?			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues and debates raised from the L&P study		In groups, draw up a poster/mind map that has a car crash in the centre of the page. Students consider the main issues that arise, such as data collection, ecological validity, sampling, reliability, validity, ethics etc			
Implications and applications of the L&P study		Students discuss the real world implications and usefulness of the study including such areas as leading questions, eye witness testimony, police interviewing and so on			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes			

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
What further research has been carried out? Extension research		Students can do further research into Weapon focus; false and recovered memories and other areas of research by Loftus herself as well as the impact of leading questions. This could be done if access to the internet is available or researched through the library		http://www.seweb.uci.edu/faculty/loftus/	Students should build up a list of key terms
		 Assess students' understanding of the study by completing past exam paper questions/quiz 			
Baron-Cohen et al (1997) Another advanced test of Theory of Mind		 Ask students to list as many things regarding what they know about Autism. Also, read first few pages from 'The curious incident.' What are possible causes and characteristics of autism? 		 'The curious incident of the dog in the night time' by Mark Haddon Psychology of Everyday Life, Oliver (2nd edition 2004)p.136+ 	
Background and context to the study		Investigate what research has been done in the field of Autism and Theory Of Mind		If possible, show a clip from movie 'Rainman' starring Tom Cruise & Dustin Hoffman	This DVD has excellent supporting detail given at end of film
Other research pertinent to the study		Research Francesca Happe's investigations on autism, specifically using the strange stories tasks		An extension activity might be to conduct internet research (if accessible) on Happe's strange stories task	This could be quite time consuming. Examples can be found in original articles of relevant research
		assess the the student	tudent to complete the eye task and ir abilities. Having done the activity is can discuss advantages and ges of the test	Either use the original article, or complete the test which can be found in the appendix of Baron-Cohen's The Essential difference: Men, Women and the extreme Male Brain (2004)	There is a slight variation between the eye test used in original article and the book

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe the study		Break down the core study covering the aim, sample, procedure, results (how were they analysed and presented?) and conclusions		 Introducing Psychological Research by Banyard (2nd edition 2000) p341+ AS level through diagrams by Hill (1st edition 2001) p44 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 144+ Key Studies by Gross (3rd edition 1999) p. 33+ Psychology AS for OCR by Fiona Lintern(2003) p28+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p20+ 	How was (concurrent) validity of the task checked?
Describe and eval methodology used Cohen's study		control grou	quasi experiment with several ups and tasks. What are the and weaknesses of this method? purpose of control groups and		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues a raised from the Bastudy		_	validity, sample, controls, data alidity, reliability		

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Implications and applications of the Baron-Cohen study		Study highlights the fact that social cognition is independent of general intelligence. Also, how young children with autism fail to interpret gaze direction			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes			
What further research has been carried out? Extension research		of Autism. current and a poster ex	en is a leading researcher in the field Do a background research on I previous studies. In groups create plaining autism, characteristics, who novies, media, real people with	The real 'RAIN MAN' Several internet sites	
		Assess students' understanding of the study by completing quiz			
Savage-Rumbaugh et al (1986) Spontaneous symbol acquisition and communicative use by pygmy chimpanzees					Students should build up a list of key terms

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested to activities	teaching and homework	Suggested resources	Points to note
Background and of the study	context to	Discuss what would Chomsky say? Would Skinner offer an alternative argument?			
Other research pertinent to the study		 What have earlier attempts at teaching language to a chimp involved? Students learn about Hayes and Hayes, Premack and Premack, Kellog and Kellog, Gardner & Gardner. Students evaluate these methods and consider alternative ways of teaching/measuring language acquisition of a chimp 		AS Core Studies Psychology - OCR, Banyard & Flanagan	Consider methods ranging from ASL to the use of lexigrams
Describe the study		use of chim series of qu with Savage Break down sample, pro analysed ar How does the	ght in to language teaching and the panzees get students to complete a estions based around an interview e-Rumbaugh the core study covering the aim, cedure, results (how were they and presented) and conclusions his method/procedure of language mpare to those utilized in previous	An BBC radio 4 interview with Savage-Rumbaugh can be found at: http://www.bbc.co.uk/radio4/science/lifewithkanzi.shtml (duration 30 mins) This can be transcribed An audio interview with Savage-Rumbaugh and Kanzi can be found at: http://www.npr.org/templates/story/story.php?storyId=5503685	A brief biography of Kanzi can be found at this site, along with images of Kanzi and a brief video: http://www.greatapetrust.org/bonobo/meet/kanzi.php# This slide show can take some time to load so previewing is essential

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline		Suggested t activities	eaching and homework	Suggested resources	Points to note
Describe and evaluate the methodology used in the Savage-Rumbaugh study		In pairs, students are to consider the strengths and weaknesses of a longitudinal case study method. (only two pygmy chimps were closely investigated)			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues and debates raised from the Savage-Rumbaugh's study		What are the differences and similarities in language acquisition between Kanzi and Mulika and that of the two Pan troglodytes. Also, what are the differences and similarities in language acquisition between Kanzi and Mulika with that of a human child? When was the data gathered. Consider the key issues raised in this study including the nature-nurture debate, ethics, reliability, validity and the sample			
Implications and applications of the Savage-Rumbaugh's study		Have a class debate about animal rights. Should animals be used for experimentation? Scientific research? What happens if in fact they can learn language and communicate with us?			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes			

GCE Psychology

Suggested teaching time	14 hours	Topic	Cognitive Psychology		
Topic outline			d teaching and homework	Suggested resources	Points to note
What further research has been carried out? Extension research		 Students are to research other ape studies such as, Koko Assess students' understanding of the study by completing past exam paper questions/quiz 			Students should build up a list of key terms
Describe and evaluate various methodologies used by the cognitive approach		In groups of three, students consider the most applicable methodologies that psychologists would employ in cognitive psychology. Focus should be on Laboratory Experiments and Case Studies. Strengths and weaknesses of these should also be considered			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Evaluate the cognitive approach		Discuss the strengths and weaknesses of the cognitive approach		Psychology AS for OCR by Fiona Lintern(2003) p.40	Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
					Knowledge and understanding of all approaches, perspectives, methods, issues and debates throughout the AS course are essential for A2 synoptic elements

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline		Suggested activities	I teaching and homework	Suggested resources	Points to note
Describe the Developmental approach		 What is Developmental Psychology? Consider the three key developmental areas that the core studies cover (cognitive development; psychodynamic/psychoanalytic development; and social learning theories). What are the main assumptions of this approach? Is it nature or nurture? Which theories support which? Draw up a list of factors that can determine or influence our development based around whether they are innate or learnt 		 www.research digest.org.uk/ocr Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p44-45 Psychology & Everyday Life, Oliver (2nd edition 2004) p.170 	 The Developmental Approach will need to be evaluated at the end of all three studies All texts mentioned can be used throughout the teaching for most of the topic
Samuel & Bryant (1984) Asking only one question in the conservation experiment		What is cognitive development? How does intelligence and thought develop? How do children think? How is this different to adults? How can this be researched? Consider observation, experiment and longitudinal studies			
Background and context to the study		Piaget's theory of cognitive development and stages of development. Cover all stages, with		AS Level Psychology through diagrams, Hill Learn a little more about Piaget at: http://www.time.com/time/time100/scientist/profile/piaget.html	 These stages could easily be role played using models and materials. Several web-sites are suggested to compliment textbooks as a additional source of information and for extension research if such resources are accessible. Some web-sites are time consuming to access and viewing them before use is advisable

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Other research po	ertinent to	Piaget's st experimen	udy on conservation. Rose & Blanks t		
Describe the study		sample, pr analysed a	In the core study covering the aim, ocedure, results (how were they and presented) and conclusions for nents. Get students to role play each	 Introducing Psychological Research by Banyard (2nd edition 2000) p259+ AS level through diagrams by Hill (1st edition 2001) p39 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 183+ Key Studies by Gross (3rd edition 1999) p. 233+ Psychology AS for OCR by Fiona Lintern(2003) p44+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p46+ Plasticine, beakers with water, and counters 	Coloured water could be used as this is easier for students to see from afar
Describe and eva methodology use study		involved, in groups, ins	w diagram illustrating the method ncluding the IVs, DVs, materials, age structions and the controls. What are hs and weaknesses of a lab t?		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Pertinent issues a raised from the Sc		by age and	using children, matching the sample a control group; ecological validity; ted; ethical issues		
Implications and applications of the S&B study		To what extent were Piaget's theories supported? Draw up a table that compares the results and conclusions for each condition comments showing what aspects were supported or not. Do the results have implications for education?			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes Assess students' understanding of the study by completing past exam paper questions/guiz			Students should build up a list of key terms
Background and context to the study		Behaviourism- John B. Watson. Consider the argument that we are born with a tabular rasa (blank slate). Are humans and animals alike? Reinforcement- positive, negative and vicarious		Brief information on Watson can be found in Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p54 If available, some useful internet sites include:	Several web-sites are suggested to compliment textbooks as an additional source of information and for extension research if such resources are accessible. Some web-sites are time consuming to access and viewing them before use is advisable

Suggested teaching time	14 hours	Topic	Developmental Psychology			
Topic outline		Suggeste activities	d teaching and homework	Suggested resources	Points to note	
Other research p the study	ertinent to	condition condition weaknes What is t does this Role play	revious research by Skinner (operant ing) and Pavlov (classical ing. What are the strengths and ses of the behaviourist perspective? he Social Learning Theory? How relate to aggression? y using a variety of resources and specific actions of the models in all s	AS level through diagrams by Hill (1st edition 2001) p61-64 A fun interactive game on classical conditioning (if accessible can be found at:	 If using the Nobel prize site, ensure this works and is practised beforehand Keep in mind, the Learner site can be time consuming to navigate and download films from 	
Describe the stud	dy	sample,	wn the core study covering the aim, procedure, results (how were they and presented) and conclusions	 Introducing Psychological Research by Banyard (2nd edition 2000) p246+ AS level through diagrams by Hill (1st edition 2001) p69 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 197+ Key Studies by Gross (3rd edition 1999) p. 246+ Psychology AS for OCR by Fiona Lintern(2003) p50+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p54+ 		

GCE Psychology

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Describe and evaluate the methodology used in Bandura's study		Lab experiment using matched pairs. This study is often referred to as a snap-shot study. What are strengths and weaknesses of these methods?			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues a raised from Bandu		_	ren, nature or nurture, ethics, validity, data collection, reliability		
Implications and applications of Bandura's study		How might the media- video games, music, and TV effect behaviour? Survey parents to ascertain their thoughts on TV and media as an influence		As a class, generate a questionnaire that can be used to give to parents	This activity could in fact be used for Activity A in Unit G541: Psychological Investigations
Changes to the study		study (cons collected) a changes	anges that could be made to the sider sample, method, data and the implications of these		Students should build up a list of key terms
			dents' understanding of the study by past exam paper questions/quiz		
Freud (1909) Analysis of a phobia of a five- year old boy		 completing past exam paper questions/quiz The psychodynamic approach to Psychology. What are its origins and history? What are the key assumptions? How can it be investigated? What are the strengths and weaknesses of the psychodynamic approach? 		Psychology through diagrams, Hill (2001) p72- 74	Students should build up a record off any strengths and weaknesses for approaches, methods, issues and more

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline	Topic outline		teaching and homework	Suggested resources	Points to note
Background and context to the study		personality Psychosexu students to	ud's Psychoanalytic theory to (ld, Ego, Superego) and the 5 ual stages of development. Get open their files - who is anal nd who is anal retentive?		
		linked to ph	Oedipus complex? How is this obias? What are other possible s of phobias?		
Describe the study	/	sample, pro	the core study covering the aim, occdure, results (how were they	Introducing Psychological Research by Banyard (2 nd edition 2000) p253+	
		analysed and presented?) and con	nd presented?) and conclusions	AS level through diagrams by Hill (1 st edition 2001) p78	
				Psychology & Everyday Life, Oliver (2nd edition 2004)p. 229+	
				Key Studies by Gross (3 rd edition 1999) p. 394+	
				Psychology AS for OCR by Fiona Lintern(2003) p62+	
				Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p70+	

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline	Topic outline		teaching and homework	Suggested resources	Points to note
Describe and evaluate the methodology used in Freud's study		Consider the strengths and weaknesses of using case study method that was longitudinal. Also consider the implications of using a young boy. How was data gathered: observations and interviews carried out by Hans' father? Consider the implications of this, as well as leading questions			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
methodologies us	Describe and evaluate various methodologies used by the developmental approach		of three, students consider the most methodologies that psychologists loy. Focus should be on Laboratory ts and Case Studies. Strengths and its of these should also be		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues and debates raised from Freud's study		Bias, ethical issues, validity, leading questions. What are alternative explanations for Little Hans' phobias? Consider behaviourist theories and attachment theories			
Implications and applications of Freud's study		Is this study useful? Consider therapy			

Suggested teaching time	14 hours	Topic	Developmental Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Changes to the study		study (cons collected) a changes • Assess stu	anges that could be made to the sider sample, method, data and the implications of these dents' understanding of the study by past exam paper questions/quiz		Students should build up a list of key terms
Describe and evaluate various methodologies used by the developmental approach		In groups of three, students consider the most applicable methodologies that psychologists would employ. Focus should be on Laboratory Experiments and Case Studies. Strengths and weaknesses of these should also be considered			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Evaluate the developmental approach		developme In groups (and three studied drawing up common keep relevant to a further exhave been	e strengths and weaknesses of the ntal approach and/or as a class) reflect upon the es from the developmental approach a table/poster highlighting the ey issues and debates that are the approach as a whole. Later as tension when other approaches taught, reflect 'globally' drawing as and contrasts between	Psychology AS for OCR by Fiona Lintern(2003) p68	 Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more Knowledge and understanding of the Developmental Approach, perspectives (behaviourist and psychodynamic), methods, issues and debates are essential for A2 synoptic elements of Unit G544: Approaches and Research Methods in Psychology

Suggested teaching time	14 hours	Topic	Physiological Psychology				
Topic outline		Suggested activities	teaching and homework	S	uggested resources	P	oints to note
Describe the Physiological approach		What is Physiological Psychology? What are its origins? Brain storm how our biological make-up can influence our behaviour. What are the main assumptions of this approach?		•	www.research digest.org.uk/ocr AS Core Studies Psychology- OCR, Banyard & Flanagan p86-87	•	The Physiological Approach will need to be evaluated at the end of all three studies
Maguire et al (2000) Navigation-related structural changes in the hippocampus of taxi drivers		study from BBC, the Independent etc so that students can gain insight as to how the national press reacted to this study		•	If there is access available to search the net, these are some relevant sites that may be of interest: o http://news.bbc.co.uk/1/hi/sci/tech/677048.stm o http://news.independent.co.uk/uk/healthmedical/article2081652.ece o http://www.wellcome.ac.uk/doc_WTX032958.html o http://www.pslgroup.com/dg/38d66.htm o		

Suggested teaching time	14 hours	Topic	Physiological Psychology	ysiological Psychology		
Topic outline	Topic outline		teaching and homework	Suggested resources	Points to note	
Other research pe	rtinent to		at the study by Gaulin & Fitzgerald their study on Voles	Angles on Environmental Psychology, Roberts & Russell		
Describe the study	/	sample, pro	n the core study covering the aim, ocedure, results (how were they nd presented) and conclusions	Angles: Environmental Psychology by Robers (2002) p190		
Describe and evaluate the methodology used in Maguire's study		This was a quasi experiment drawing a correlation between brain activity and time spent as a taxi driver. What are the strengths and weaknesses of this method?			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more	
Pertinent issues a raised from the Mastudy		Ecological validity, reliability, validity, controls, nature vs. nurture				
Implications and a of Maguire's study	• •	Benefits for patients with brain damage				
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes				
What further research has been carried out? Extension research		As an extension, students could email Maguire about specific questions that they have from learning about the study		UK E-mail: e.maguire@fil.ion.ucl.ac.uk		

Suggested teaching time	14 hours	Topic	Physiological Psychology			
Topic outline		Suggeste activities	d teaching and homework	Suggested resources	Points to note	
			tudents' understanding of the study eting past exam paper questions/quiz		Students should build up a list of key terms	
Dement & Kleitman (1957) The relation of eye movements during sleep to dream activity		Why do we sleep? What are the theories of the function of sleep (restoration theory, memory consolidation theory, and evolutionary theory) What are the different stages of sleep? (REM and NREM) How can sleep be measured? (EEG, EOG, EMG)				
Background and context to the study		can our d Keep a d	we dream? Why do we dream? How reams be interpreted and measured? ream diary for a few nights, and as a empt to analyse a few of them	If there is an opportunity, there are several interesting web-sites such as: http://www.sleeps.com/ http://www.dreamanalysis.info/ http://www.dreammoods.com/dreaminformation/dreamtheory/freud.htm 	Several web-sites are suggested to compliment textbooks as an additional source of information and for extension research if such resources are accessible. Some web-sites are time consuming to access and viewing them before use is advisable	
Other research p the study	ertinent to	predomin as throug	nis, most dream analysis was ately self report, and from Freud such h dream analysis by being 'on the th free association and recall	Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p70		
Describe the study		couch' with free association and recall Break down the core study covering the aim, sample, procedure, results (how were they analysed and presented) and conclusions. This study could be role played to help students understand the different controls employed by D&K		 Introducing Psychological Research by Banyard (2nd edition 2000) p129+ AS level through diagrams by Hill (1st edition 2001) p54 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 283+ 	Emphasis needs to be placed on the three separate studies that D&K carried out to investigate each of their three hypotheses.	

Suggested teaching time	14 hours	Topic	Physiological Psychology	Physiological Psychology			
Topic outline		Suggested teaching and homework activities		S	uggested resources	Po	oints to note
				•	Key Studies by Gross (3rd edition 1999) p. 454+		
				•	Psychology AS for OCR by Fiona Lintern(2003) p78+		
				•	Psychology OCR-AS Core Studies by Banyard and Flanagan (2006) p96+		
Describe and evaluate the methodology used in D&K's study		experimen with electr recorded t recorder. special eq	he implications of using a lab at-participants slept at a sleep lab, odes to their heads. Data was hrough self report using a tape Why was this done? Was any uipment used? What ere there in using this?	•	If possible, visit a sleep lab or as an alternative Youtube has a few movies on sleep labs and there are several web-sites that outline sleep lab procedures	•	Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues a raised from D&K's		representa	validity, was the sample ative, type of data collected, s, validity, reductionism				
Implications and of D&K's study	Implications and applications of D&K's study		The link between dreaming and sleeping, importance of sleep, sleep deprivation, sleep and torture				
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes				•	Students should build up a list of key terms
			dents' understanding of the study by g past exam paper questions/quiz				

Suggested teaching time	14 hours	Topic	Physiological Psychology	Physiological Psychology			
Topic outline		Suggested activities	teaching and homework	Suggested resources Points to note			
Sperry (1968) Hemisphere de-connection and unity in consciousness Background and context to the study		questionna brained? (folds and v	ght brained. Complete a hire to see if you are left or right Carry out an experiment using blind various objects, and using only one ribe that they are, and name them.	If accessible, this site offers an interactive game on what a split brain patient can and can't do: http://nobelprize.org/educational_games/medicine/split-brain/			
		out on anir received b hemispher • Diagram o	arch in to brain function was carried mals investigating how information is y the brain and what each e controls and does f how the left hemisphere controls de of your body and the right visual	 Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p104 A detailed diagram explaining this can be found at: http://cwx.prenhall.com/bookbind/pubbooks/morris5/medialib/images/F02_11.jpg http://library.thinkquest.org/C005704/media/brain_hem.gif 			
Describe the stud	ly	sample, pr	n the core study covering the aim, ocedure, results (how were they and presented) and conclusions	 Introducing Psychological Research by Banyard (2nd edition 2000) p119+ AS level through diagrams by Hill (1st edition 2001) p49 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 296+ Key Studies by Gross (3rd edition 1999) p. 472+ Psychology AS for OCR by Fiona Lintern(2003) p84+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p104+ 			

Suggested teaching time	14 hours	Topic	Physiological Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Describe and evaluate the methodology used in Sperry's study		Strengths and weaknesses of quasi experiment. Also, a tachistoscope was used by Sperry. What the advantages and disadvantages of using special apparatus?			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues and debates raised from Sperry's study			method used, sample, ethical issues, m, data collected, ecological validity	http://www.learner.org/resources/series138.ht ml	
Implications and of Sperry's study	• •	Facts regarding the lateralization of functions between the two hemispheres. Is there help available for people with brain damage?			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes			
What further research has been carried out? Extension research		Smelling through one nostril and its effect on cognitive performance (The Effects of Unilateral Forced Nostril Breathing on Cognition, Buebel et al) - optional! Assess students' understanding of the study by completing past exam paper questions/quiz			 This article along with several similar others can be found on the internet (if accessible) Students should build up a list of key terms

26 of 53

Suggested teaching time	14 hours	Topic	Physiological Psychology		
Topic outline		Suggested activities	teaching and homework	Suggested resources	Points to note
Describe and eva methodologies us physiological appr	ed by the	applicable would emp Experimen	of three, students consider the most methodologies that psychologists aloy. Focus should be on Laboratory ts. Strengths and weaknesses of ald also be considered		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Evaluate the phys	iological	 In groups (three studing up common keeper to a further ex have been 	e strengths and weaknesses of the cal approach and/or as a class) reflect upon the es from the physiological approach a table/poster highlighting the ey issues and debates that are the approach as a whole. Later as attension when other approaches taught, reflect 'globally' drawing and contrasts between s	Psychology AS for OCR by Fiona Lintern(2003) p96	 Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more Knowledge and understanding of the physiological approach, methods, issues and debates are essential for A2 synoptic elements of Unit G544: Approaches and Research Methods in Psychology

Suggested teaching time	14 hours	Topic	Social Psychology		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe the Sociapproach	ial	life could psycholog of this appoint of this appoint of this appoint of the second research areas- Social influobedience Social petheory Social interelationship	coster of what social psychologists earch under the headings: social in & judgement; social interaction; uence; self-perception and identity. studies that have investigated these uence: conformity, compliance, exception and judgement: attribution eraction: conflict, cooperation and ips eption and identity: how we judge	 www.research digest.org.uk/ocr Psychology & Everyday Life, Oliver (2nd edition 2004) p.21+ AS level through diagrams by Hill (1st edition 2001) p19 Internet Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p128-9 	 The Social Approach will need to be evaluated at the end of all three studies All texts mentioned can be used throughout the teaching for most of the topic This activity could also be carried out using images from WWII as a starterget students to list what Social Psychologists might want to investigate (as this motivated both Milgram and the background for Reicher's study (Zimbardo) thus acting as a good lead in to the studies
Milgram (1963) Behavioural study of obedience.		 Who would you follow orders from? Why? In what circumstances would you consider morals outweigh following orders? As a class, establish how high you would go on the shock generator 		http://www.learner.org/resources/series138.ht ml (Milgram video #19)	Several web-sites are suggested to compliment textbooks as an additional source of information and for extension research if such resources are accessible. Some web-sites are time consuming to access and viewing them before use is advisable

GCE Psychology

Suggested teaching time	14 hours	Topic	Social Psychology		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Background and context to the study		Consider historical events such as My Lai and the Holocaust (especially the evidence from Eichmann)		http://www.pbs.org/wgbh/amex/vietnam/tr enches/my_lai.html	
Other research pertinent to the study		Solomon Asch & conformity		AS level through diagrams by Hill (1 st edition 2001) p22	Laura Slater's 'Opening Skinner's box' includes interviews with Milgram participants
Describe the study		sample, pro	n the core study covering the aim, ocedure, results (how were they nd presented) and conclusions	 Introducing Psychological Research by Banyard (2nd edition 2000) p15+ AS level through diagrams by Hill (1st edition 2001) p24 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 29+ Key Studies by Gross (3rd edition 1999) p. 84+ Psychology AS for OCR by Fiona Lintern(2003) p99+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p130+ 	
Describe and evaluate the methodology used in Milgram's study		using a lab	e strengths and weaknesses of experiment. Consider the used and controls		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more

GCE Psychology

Suggested 14 hours teaching time	Topic Social Psychology	ocial Psychology				
Topic outline	Suggested teaching and homework activities	Suggested resources	Points to note			
Pertinent issues and debates raised from Milgram's study	Ecological validity, ethical issues, validity, sample, data collected, situational factors versus dispositional. As a class, debate the necessity of breaking ethical guidelines					
Implications and applications of Milgram's study	Useful applications for people in roles whereby there is an authority figure and orders are being given					
Changes to the study	Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes					
What further research has been carried out? Extension research	Several replications of the original were carried out changing the setting, subjects, and the victim		 Milgram's 37, We do what we're told is a song by Peter Gabriel about the Milgram study Students should build up a list of key terms 			
	Assess students' understanding of the study by completing past exam paper questions/ quiz					
Reicher & Haslam (2006) Rethinking the psychology of tyranny: The BBC prison study	What roles do we each have? How do we feel when we are in a position of power? Of powerlessness? Can our personalities change depending on our roles? Depending on the situation we're in? Why? Get class to discuss in groups the range of inequalities that occur between groups giving specific examples	http://www.learner.org/resources/series138.ht ml (video #19)				

Suggested teaching time	14 hours	Topic	Social Psychology				
Topic outline		Suggested teaching and homework activities		S	uggested resources	Points to note	
Background and context to the study		key background for this study. As a class		•		Criticisms of Zimbardo's study (raised by Reicher) include his over involvement and influence upon the guards behaviour and a lack of statistical analysis during the 6 days	
Other research pertinent to the study		 Collective and group mentality (Le Bon) Dispositional versus situational causes for behaviour. Deindividuation, Social Identity Theory (Tajfel), Self Categorization Theory(Turner) 					
Describe the study		sample, pr analysed a • Using a dia features of information (jobs), how	n the core study covering the aim, ocedure, results (how were they and presented) and conclusions agram of the prison layout label key the study around it- include such as who the participants were data was collected, what the ere like, controls and planned ans	•	Original article		

14 hours	Topic	Social Psychology	Social Psychology				
Topic outline		d teaching and homework	Suggested resources	Points to note			
Describe and evaluate the methodology used in Reicher's study		as an experimental case study as at are the strengths and weaknesses		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more			
Pertinent issues and debates raised from Reicher's study							
Implications and applications of Reicher's study		in to roles, nature of relationships, p dynamics out of a laboratory					
Changes to the study		nsider sample, method, data) and the implications of anges tension activity the class could have a bout whether broadcasting the study ade it more like a reality TV show and	Use arguments from the original argument plus newspaper articles (found electronically at: http://www.guardian.co.uk/uk_news/story/0,3604,638243,00.html http://education.guardian.co.uk/higher/research/story/0,9865,714927,00.html http://news.bbc.co.uk/1/hi/entertainment/tv_and_radio/1779816.stm (etc)				
What further research has been carried out? Extension research		y by Private Lynndie England		Students should build up a list of key terms			
	luate the d in and debates per's study applications /	Suggeste activities I uate the d in and debates per's study applications The necessearch and group environm and you environm Suggest study Suggest study Suggest study (concollected these child has extension Extension Real life testimony Assess s	Suggested teaching and homework activities Ituate the din This was a field study, but the researchers also claim it was an experimental case study as well. What are the strengths and weaknesses of this method? Ethical issues, sample, ecological validity, matching participants, validity and reliability applications The necessity for further social psychological research in to roles, nature of relationships, and group dynamics out of a laboratory environment Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes As an extension activity the class could have a debate about whether broadcasting the study on TV made it more like a reality TV show and less like a piece of credible scientific research. Real life events such as Abu Ghraib and the testimony by Private Lynndie England	Suggested teaching and homework activities I Uate the d in I This was a field study, but the researchers also claim it was an experimental case study as well. What are the strengths and weaknesses of this method? I Ethical issues, sample, ecological validity, matching participants, validity and reliability I The necessity for further social psychological research in to roles, nature of relationships, and group dynamics out of a laboratory environment I Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes I As an extension activity the class could have a debate about whether broadcasting the study on TV made it more like a reality TV show and less like a piece of credible scientific research. I Real life events such as Abu Ghraib and the testimony by Private Lynndie England Assess students' understanding of the study by Suggested resources Suggested resources Suggested resources Suggested resources			

Suggested teaching time	14 hours	Topic	Social Psychology	ocial Psychology				
Topic outline	Topic outline		Suggested teaching and homework activities		uggested resources	P	oints to note	
Piliavin, Rodin, & Piliavin (1969) Good Samaritanism; an underground phenomenon?		 In what situations would you help a complete stranger? What features would exist in a similar situation that would stop you from helping or reduce the likelihood of your helping? What are the costs and rewards of helping? 		•	Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p146-147	•	Be able to describe the arousal cost- reward model	
Background and context to the study		The Kitty Genovese case; bystander apathy, pluralistic ignorance, diffusion of responsibility, and altruism		•	Psychology & Everyday Life, Oliver (2nd edition 2004)p. 39-42			
Other research pertinent to the study		Latane & Darley, Latane & Rodin		•	Psychology & Everyday Life, Oliver (2nd edition 2004)p. 42-46			
Describe the study		Break down the core study covering the aim, sample, procedure, results (how were they analysed and presented) and conclusions			Introducing Psychological Research by Banyard (2nd edition 2000) p10+ AS level through diagrams by Hill (1st edition 2001) p33			
					Psychology & Everyday Life, Oliver (2nd edition 2004)p. 50+			
					Key Studies by Gross (3rd edition 1999) p. 129+			
			•	Psychology AS for OCR by Fiona Lintern(2003) p112+				
				•	Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p148+			

Suggested teaching time	14 hours	Topic	Social Psychology	cial Psychology				
Topic outline	Topic outline		l teaching and homework	Suggested resources	Points to note			
Describe and evaluate the methodology used in Piliavin et al's study		This was a field experiment. What are the strengths and weaknesses of this method? To aid in understanding the procedure, role play the experiment in the classroom			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more			
Pertinent issues and debates raised from Piliavin et al's study		Sample, ethical issues, reliability, data collected, ecological validity						
Implications and applications of Piliavin et al's study		Helps us understand behaviour in everyday life. Results from the study also go against previous research regarding diffusion of responsibility						
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes						
What further researched out?		Research displayed	real life cases where people have altruism	Newspaper articles and if accessible, search the library databases	Students should build up a list of key terms			
Extension researc	ch	Assess students' understanding of the study by completing past exam paper questions/quiz						

Suggested teaching time	14 hours	Topic	Social Psychology		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe and evaluate various methodologies used by the social approach		In groups of three, students consider the most applicable methodologies that psychologists would employ. Focus should be on Laboratory and Field Experiments. Strengths and weaknesses of these should also be considered			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Evaluate the social approach		 social app In groups three studing a table issues an approach extension taught, re 	ne strengths and weaknesses of the broach (and/or as a class) reflect upon the lies from the social approach drawing poster highlighting the common key d debates that are relevant to the as a whole. Later as a further when other approaches have been flect 'globally' drawing comparisons asts between approaches	Psychology AS for OCR by Fiona Lintern(2003) p124	 Students should build up a record off any strengths and weaknesses for approaches, methods, issues and more Knowledge and understanding of the social approach, methods, issues and debates are essential for A2 synoptic elements of Unit G544: Approaches and Research Methods in Psychology

GCE Psychology

Suggested teaching time	14 hours	Topic	Individual differences		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe the Individual differences approach		one anoth internal chassumption How do with people? Nonce measumption individuals fabrormal majority? How do with internal majority?	things that make us different from er. Consider physical as well as aracteristics. What are the main ons of this approach? The measure differences between what aspects can be measured? The sured, how do we compare on the compare of the companies of the companie	 www.research digest.org.uk/ocr Psychology & Everyday Life, Oliver (2nd edition, 2004) p.321+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p170-1 All texts mentioned can be used throughout the teaching for most of the topic 	 The Individual Differences Approach will need to be evaluated at the end of all three studies Consider statistical infrequency, deviation from social norms. Failure to function adequately and deviation from ideal mental health
Rosenhan (1973) On being sane in insane places Background and context to the study		issue surre students, what? Ha way- good		Psychology & Everyday Life, Oliver (2nd edition 2004) p.361-2	
		What is schizophrenia and the symptoms of it? How could these symptoms have been interpreted in the past and how were they treated then?		If there is access, consider researching the net, and/or in the library etc	
Other research pertir study	nent to the	Is diagnosis of mental illness valid and reliable? DSM-II		Psychology & Everyday Life, Oliver (2nd edition 2004) p.368	

GCE Psychology

Suggested teaching time	14 hours	Topic	Individual differences		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe the study		sample, analysed for both s • A visual draw a c	own the core study covering the aim, procedure, results (how were they and presented?) and conclusions studies way to summarize the study is to artoon strip for both studies ng key features and findings	 Introducing Psychological Research by Banyard (2nd edition 2000) p176+ AS level through diagrams by Hill (1st edition 2001) p89 Psychology & Everyday Life, Oliver (2nd edition 2004)p. 369+ Key Studies by Gross (3rd edition 1999) p. 356+ Psychology AS for OCR by Fiona Lintern(2003) p140+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p188+ Watch 'Stark Raving Dad' from The Simpsons TV show 	Students must know what Type I and Type II errors are and be able to apply them to both studies
Describe and evaluate the methodology used in Rosenhan's study		observat regardin experime	dies were controlled participant ions. The collection of data g patient staff interaction was an ent. What are the strengths and ses of these?		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues and debates raised from Rosenhan's study			sues, sample, how and what types vere gathered, ecological validity,		

Suggested teaching time	14 hours	Topic	Individual differences			
Topic outline		Suggested teaching and homework activities		Suggested resources		Points to note
Implications and applications of Rosenhan's study		Is it the situation or the disposition? Important for patient staff interactions. Discuss the implications of the stickiness of labels				
Changes to the study		 Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes 			•	Students should build up a list of key terms
			udents' understanding of the study ting past exam paper questions/			
Thigpen & Cleckley (1954)		What is M	PD/DID? What is dissociation?	Information on this can be found at:	2	
A case of multiple personality				o <u>www.dissociation.com</u>		
Background and context to the study		Who was	Eve?	If able to, a Hollywood version on Eve of be watched. Called The Three Faces of it is in black and white and lasts 90 min Alternatively more recent Hollywood film MPD/DID is Identity	of Eve utes.	

Suggested teaching time	14 hours	Topic	Individual differences			
Topic outline		Suggested teaching and homework activities		Suggested resources		Points to note
Describe the stud	y	sample, pr analysed a this case s • Several me her person	ethods were used to test Eve and lalities. Draw up a table describing od, and compare the results for	 Introducing Psychological Research by Banyard (2nd edition 2000) p184+ AS level through diagrams by Hill (1st edition 2001) p92 Psychology & Everyday Life, Oliver (2nd edition 2004)p389+ Key Studies by Gross (3rd edition 1999) p. 374+ Psychology AS for OCR by Fiona Lintern(2003) p146+ Psychology OCR- AS Core Studies by Banyard and Flanagan (2006) p196+ There are also a few pop songs that make reference to this study: 'Three times a lady' by the Commodores; and 'Christine' by Siouxsie & the Banshees There is a game called Thinkblots which has several cards displaying ink blots and the most popular responses for each 		
Describe and eva methodology used study			dy was used. What are the s and disadvantages of this?		•	Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Pertinent issues a raised from T&P's		data, samp	method, techniques for gathering ole, data collected, ethical issues, nurture, validity and reliability			

Suggested teaching time	14 hours	Topic Individual differences			
Topic outline	Topic outline		teaching and homework	Suggested resources	Points to note
Implications and applications of T&P's study		Does MPD/ DID actually exist or is it something else? Did T&C in fact 'plant' ideas?			
Changes to the study		Suggest changes that could be made to the study (consider sample, method, data collected) and the implications of these changes			
What further research has been carried out? Extension research		 Who was the real Eve? Assess students' understanding of the study by completing past exam paper questions/quiz 		Read the book I'm Eve by Christine Sizemore	 Students should build up a list of key terms
Griffiths (1994) The role of cognitive bias and skill in fruit machine gambling		the differe	"brainstorm" or thought shower all nt types of gambling. Show a fruit ame on internet	http://www.eurocazino.com/index.php?id =0⟨=uk	Several web-sites are suggested to compliment textbooks as an additional source of information and for extension research if such resources are accessible. Some web-sites are time consuming to access and viewing them before use is advisable
Background and context to the study		there specthave? List original articognitive of	ome people become addicted? Are bific cognitive biases that gamblers t what could they be? Using ticle, briefly outline the six main distortions that occur in gambling to Wagenaar	The Original article can be found at: http://www.psychblog.co.uk/. The 6 main distortions can be found on pp352- 354	

Suggested teaching time	14 hours	Topic	Individual differences			
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note	
Describe the study		Break down the core study covering the aim, sample, procedure, results (how were they analysed and presented?) and conclusions		Find the original article at:	 What is the thinking aloud method? What are the advantages and disadvantages of this? 	
Describe and evaluate the methodology used in Griffith's study		This was a controlled field experiment. Discuss the advantages and disadvantages of this			Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more	
Pertinent issues and debates raised from Griffith's study		Reliability, validity, ecological validity, freewill vs. determinism, ethnocentrism, sampling				
Implications and applications of Griffith's study		therapy b	iffiths' notion of audio playback be a way forward in moderating or individuals with gambling ?			
Changes to the study		study (co	changes that could be made to the insider sample, method, data) and the implications of these			
What further research has been carried out? Extension research		gamblers family an	n the issues surrounding obsessive s, and the impact this can have on d society. Research and debate super casinos are a good idea.		Students should build up a list of key terms	
			tudents' understanding of the study eting past exam paper s/quiz			

Suggested teaching time	14 hours	Topic	Individual differences		
Topic outline		Suggested teaching and homework activities		Suggested resources	Points to note
Describe and evalumethodologies use individual difference	d by the	most applic psychologi be on case	of three, students consider the cable methodologies that sts would employ. Focus should estudies, experiments. Strengths esses of these should also be		Students should build up a record of any strengths and weaknesses for approaches, methods, issues and more
Evaluate the individual differences approach		 the individual In groups (three studing up common ker relevant to as a furthe approache 	e strengths and weaknesses of ual differences approach and/or as a class) reflect upon the es from the social approach a table/poster highlighting the ey issues and debates that are the approach as a whole. Later rextension when other is have been taught, reflect rawing comparisons and contrasts opproaches	Psychology AS for OCR by Fiona Lintern(2003) p152	Knowledge and understanding of individual differences approach, methods, issues and debates are essential for A2 synoptic elements of Unit G544: Approaches and Research Methods in Psychology

G542: Core Studies

Physiological Psychology: Sperry- left and right hemispheres (Lesson 1)

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 will be able to recognise, recall and show understanding of each hemisphere's dominant functions.
Objective 2	Students will be able to analyse, interpret, explain and evaluate the results of a class experiment (carried out in pairs) regarding the functioning of the brain.
Objective 3	Students will be able to explain why people who have had commisurotomies are unable to do certain tasks.

Recap of previous experience and prior knowledge

• Students have learnt about other physiological studies pertaining to how the brain functions in relation to aggression (Raine) and navigational skills (Maguire). This study by Sperry is focussed on the functions of the left and right hemispheres.

Content

Time	Content
5 minutes	Warm up activity- get the students in pairs to "brainstorm" or thought shower anything they know about the brain regarding aspects such as parts, functions etc.
10-15 minutes Timing for this may vary depending on the length of questionnaire	Get students individually to complete a questionnaire to see if they are left or right brain dominant. This can be done on paper or electronically- there are several web-sites that allow you to do this on-line (http://www.testcafe.com/brain.html?affil=). Paper questionnaires can be edited by the teacher to consist of no more than 20 statements whereby the student only agrees with the statements they identify with Having gathered the results from the questionnaire, students read what the typical characteristics are for left or right brain dominant people.
5 minutes	Evaluate this method. Is it a valid or reliable way to measure someone's personality or the characteristics of the left and right hemispheres?

GCE Psychology 43 of 53

Time	Content
15 minutes	In pairs carry out an experiment. Go through all relevant ethical issues with the class beforehand. One student will be the experimenter the other, participant.
	All participants leave the room whilst teacher explains the activity to the experimenters.
	• Experimenters each have a container with 2 objects (nail, marble, Lego block etc) and a blindfold. They will need to record what P says when describing each object, and record the name of the object as stated by the P.
	Participants are blindfolded and asked to place both hands out, palm up on desk. One object is placed in left hand. They must describe and then name the object. A second object is placed in right hand, and again, description and name must be provided.
	Teacher at the end analyses results, concluding that for Ps, this was a very easy task for them to do.
10 minutes	Watch a video showing the limitations split brained patients have when exposed to images or objects to only one hemisphere. (YouTube) and /or the teacher could explain in detail that a small some number of people struggle when asked to describe and name objects with their left hands only.
	As a class, discuss the differences between the student's experiments and that of a split brain patient. What is in fact causing these limitations?
5 minutes	Teacher gives an outline of the functions of the left and right hemispheres. This should include where language, emotions, and maths are localized.

Time	Content
10 minutes	Students complete a diagrammatic handout (in pairs) identifying these functions, as well as what side of the body and visual fields each hemisphere controls. A cut and paste activity could also be created for this.

G542: Core Studies

Physiological Psychology: Sperry- Background, Procedure and Results (lesson 2)

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 will be able to describe previous research in to commisurotomies that have been carried out on animals by Sperry et al.
Objective 2	Students will be able to demonstrate understanding of how patients with epilepsy are treated and how this abnormal behaviour/ sample can effect the overall conclusions.
Objective 3	Students will be able to describe the procedure carried out by Sperry and evaluate the special apparatus used.
Objective 4	Students will be able to describe and explain the results and conclusions.

Recap of previous experience and prior knowledge

 Students should be able to define terms such as contralateral control, lateralization of function, unity of consciousness and commisurotomy

Content

Time	Content
5-10 minutes	Either use the interactive whiteboard to show that students have a full understanding of what each hemisphere controls Get students one at a time to come up and draw/label a diagram, An alternative to this would be to use laminated cards that are moved around on the desk with the task completed in pairs.
5 minutes	Show a video or briefly discuss tests that have been carried out on animals in order to investigate brain functioning. If no access to video, this could be done through teacher explanation.
10 minutes	Teacher shows a diagram of the tachistoscope (special apparatus) used by Sperry and explains the procedure. Students individually label the diagram explaining both the visual and tactile tasks, including key facts such as images being projected for only 1/10th of a second and why.

GCE Psychology 45 of 53

Time	Content
	As a class discuss and record what the advantages and disadvantages of using such equipment are.
20 minutes	In pairs, students complete a table outlining the results from Sperry's experiment. Include the results for the (1) visual tests- presented one at a time or simultaneously, pointing instead of telling what they saw; (2) the tactile tests: finding object(s) placed amongst several objects with a single hand; (3) testing of the non-dominant right hemisphere using the pin up shot of a nude. The table should include the task, results, and explanations for this.

Time	Content
10 minutes	Students are to discuss what Sperry concluded with regard to the functions of
	the left and right hemispheres. Did he prove there is localized function?

G542: Core Studies

Physiological Psychology: Sperry- Evaluation (Lesson 3)

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 will be able to engage with key concepts highlighted by Sperry and elaborate upon them in relation to his tasks and findings.
Objective 2	Students will be able to assess the validity, reliability and credibility of Sperry's study.

Recap of previous experience and prior knowledge

• Provide a few scenarios that might have been posed to a split brain patient to ascertain that students have a clear understanding of Sperry's results and reasons for this

Content

Time	Content
15 minutes	On an A3 sheet of paper, write down key quotes by Sperry such as: 'two minds in one body'; 'One hemisphere does not know what the other hemisphere has been doing'; 'It is like two separate individuals workingwith no cooperation between them'; minor (right) hemisphere is not completely 'word blind.' In groups of three, get the students to explain what these statements mean by providing direct evidence from the results in relation to the left and right hemispheres.
10 minutes	On the reverse side of this A3 sheet, get each group to evaluate the research method, generating at least two strengths and two weaknesses for a quasi experiment. Be sure to provide specific evidence from the study to back up each point.
5 minutes	As a class, discuss and decide what the pertinent issues are that arise from this study. Ideally these should include validity, reductionism, data collection methods, ecological validity, reliability, sampling issues, determinism, ethics.
5-10 minutes	Allocate one issue to each group (est. 8 groups). Each group must provide a detailed explanation for this issue in relation to the study. They must also provide strengths and weaknesses of this issue (if possible), and apply these to the study.
15- 25 minutes	Group dissemination to class (presentation) and all students are to record

GCE Psychology 47 of 53

This depends	answers.
on number of	
groups	

Time	Content
10 minutes	Students move to either side of the room to establish whether each issue is high or low (for example- high or low in Ecological Validity) and so on. Ask certain students to justify their reasons. If there is no time for this activity, it could alternatively be set for homework to be discussed at the beginning of the next lesson.

G542: Core Studies

Physiological Psychology: Sperry- the bigger picture (Lesson 4)

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 will be able to apply the findings from the Sperry study to real world implications.
Objective 2	Students will be able to bring together scientific knowledge from different areas of the subject and apply them.

Recap of previous experience and prior knowledge

 Do a quick test by getting students to define key issues and relate them to the study by Sperry.

Content

Time	Content
5 minutes	Having evaluated the study in the previous lesson, get the students (as a class) to consider the real world implications of this study. Has Sperry's study helped us today? In what ways?
15 minutes	In groups of 4, generate ideas for how this study could have been carried out without using special apparatus. Elaborate and provide implications for this alternative. What effect could it have on results? Class discussion.
20 minutes	In the same groups, get the students to draw mind-maps highlighting comparisons and contrasts with other Core Studies considering some of the key issues/characteristics raised by this study- the use of special apparatus, using an abnormal sample, ecological validity, research method used; and so on.
20 minutes	Extension activity (if there is time/optional) - students can research further studies that have investigated hemispheric functioning such as that by Beubel et al on smell. Students could do background research on Sperry himself.

GCE Psychology 49 of 53

Time	Content
5 minutes	Having learnt in detail what Sperry researched and concluded discuss as a class the significance of this study in a 'psychological context.'

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.

GCE Psychology 51 of 53

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 free access to candidate information at your 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.

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

Fiona Lintern, Alan Bainbridge, Priya Bradshaw, Sandra Latham **AS Student Book with exam** café CD ROM ISBN: 978-0435806996

Tracey Fennah, Jeremy Hopper, Jaki Singleton, Trish Gregory, Janet Thornley **AS Planning and Delivery Pack with CD ROM** ISBN: 0435-0435807641

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.

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.

GCE Psychology 53 of 53