[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Methodology Table

GCSE Humanities

OCR GCSE in Humanities: J445
Last updated : 23/03/11
This Support Material booklet is designed to accompany the OCR GCSE Humanities specification for teaching from September 2009.

	Data to be collected
	Type of data
	Sampling method
	Method of data collection
	Reasons why method selected
	Evaluation of data collection
	Improvements which could be made or alternatives

	Pilot questionnaire
	Primary data
	Random sample of 5 students
	As a class we discussed why use a pilot questionnaire and what makes it useful. The main thing is to test how people respond to your questions, in other words try them out. The class then discussed the merits of the questions asked and made a collective selection from these. This was used as our questionnaire for the whole class.
	We use a pilot questionnaire to help sort out which questions are good and give the information we want.
	It is difficult to get agreement on which questions to ask, how you use the information depends on how important you think a class questionnaire is.
	You could try the questionnaire out on a few friends and then use a sample frame to select who you want to question. This may be a little more open to bias but it still should get the job done.

	Structured interview

	Primary data
	Interviewees were selected a nurse and a ward sister
	The interview tried to work out how you would become a nurse. ie what stages do you have to go through to qualify. I made appointments with the people and asked them questions in their lunch hour.
	This method allowed me to find out some in depth information which could be explained in detail
	I could have perhaps have thought of a wider range of questions. Keeping up with the speaking was difficult.
	I could improve my interview by using a Dictaphone, this would let me record everything they said but some people don’t like them.

	Observation
	Primary data
	Writing a diary
	The diary tried to keep track of all the things I did each day, this was filled in at lunch time or straight after finishing.
	I chose this because I thought it would help me write on overview of what I did and the experiences I had.
	The diary and pictures I collected gave me a focus point in my enquiry without worrying too much about bias.
	May be not trying to rush this at lunch time would have worked better. Later on could have given me more time for reflection.

	Maps
	Secondary data
	N/A
	Looking up my placement on Google maps allowed me to find out where I was going and have a good idea of how long it was going to take me to get there
	I then put my map on my hypothesis so it could help me with my introduction. I have also drawn a line to it and explained what the map shows and some information about the placement
	This data helped me explain more about my placement and extend my hypothesis.
	N/A

© OCR 2011

2 of 6
GCE [subject]
GCSE Humanities
3 of 25

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.jpg]OCRY

RECOGNISING ACHIEVEMENT

