
Support Material

GCE Psychology

OCR Advanced GCE in Psychology: H568

Unit: G543
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 : G543
5
Lesson Plan - Psychology : H568 : G543
58
Other forms of Support
78

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. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Turning to Crime

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

	Upbringing

Allow 3-4 hours teaching this. This will depend on whether teachers prefer to do a big evaluation at the end or as they go

	Teacher describes studies to students

Disrupted families – (e.g. Farrington’s study)

Learning from others – (e.g. Peers – Differential association hypothesis, Sutherland 1939)
Poverty and disadvantaged neighbourhoods e.g. any of the SCoPic (‘social contexts of pathways into crime’) studies looking at pathways into crime in UK or US. Peterborough study most relevant)

Homework: Research into case studies of famous criminals e.g. Jack the Ripper, Thompson and Venables, Shipman, Jeffrey Dahmer and write a short report focusing on reasons offered for their turning to crime

Evaluate the studies into family background, peers and adoption. This could be done in three groups (depending on size). Students provide strengths and weaknesses of each of the studies
	PowerPoint slide for main points of each study

Textbooks: ‘Psychology in Practice; Julie Harrower (OCR)
‘Angles on Criminal Psychology’ Matt Jarvis, Dave Putwain, Diana Dwyer (Nelson Thornes)

Criminology: Theory, Research and Policy By Gennaro F. Vito, Jeffrey R. Maahs, Dr Ronald M Holmes.
Key words for evaluation provided on handout or whiteboard (e.g. Individual differences, perspectives, reductionism, methodology, nature vs. nurture debate)

Textbooks as above
	The SCoPic and Peterborough study are available at:
· http://www.scopic.ac.uk/studies.htm
Links made to AS research issues
Visit to local SureStart may be possible

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Turning to Crime

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

	[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

	Students could be asked to research early intervention programmes e.g. Surestart – (most associated with lowered delinquency compared with controls) and suggest ways to apply the research in real life. Students prepare leaflets for a ‘Parenting Class’
	
	

	[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

Cognition

	· Begin by asking students to bring in newspaper articles of recent crime. Students asked to identify the costs versus the rewards to the criminal (keep short).Teacher gives a short description of Criminal thinking patterns (e.g. Yochelson and Samenow). Using textbook or internet site students highlight the main thinking patterns discovered by this research

Peer mark each others work
Teacher describes Moral development and crime (e.g. Kohlberg)
Students carry out mini experiment using Kohlberg’s ‘Heinz’s dilemma activity’ or Piaget’s ‘broken plates dilemma’ – variety of ages as participants
Teacher describes Rational choice theory (e.g. Cornish and Clarke)
	Extra supply of newspapers

PowerPoint slides or textbooks:

· Psychology and Crime by Dave Putwain and Aidan Sammons (Routledge)
· Jarvis, Putwain and Dwyer
· Vito, Maahs and Holmes

· PowerPoint of main points of theory

· Textbooks as above
	Make sure crime stories not going to upset any student
A detailed description of Yochelson and Samenow’s research is available at :

· http://www.criminology.fsu.
edu/crimtheory/samenow.htm
Remind students of ethical guidelines before carrying out experiment.

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Turning to Crime

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

	[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

	Students design own investigation into how willing P’s are to violate moral guidelines

Teacher describes Social cognition (e.g. Attribution of blame Gudjohnsson)

Q & A session to evaluate learning

Divide class into groups: brainstorm evaluation points for the theories of cognition. (Either give groups a theory or an issue to apply to all theories)
Extension Task: application to real life. Students prepare a session for cognitive therapy to change thinking patterns (using hypothetical vignette of a criminal career). Present main points to rest of class
	Key strengths and weaknesses recorded on whiteboard e.g. Kohlberg’s hypothetical morals – not crime, self-report methods

Textbooks as above
A hypothetical vignette

Presentation facilities i.e. OHP, printing and/or projector

Textbooks as above
	Link back to AS research issues

	[image: image5.jpg]

[image: image6.jpg]

Biology

Allow 3-4 hours for this
	Divide into groups: students complete a puzzle of the brain; putting together outer cortex lobes and separate limbic
 system. Students then add labels
Explore research into brain dysfunction (e.g. Raine’s work on the cortex 2002b and much other work)
	Brain puzzle (photocopy from textbook cut into main lobes) – can be laminated
 (Graham Hill has useful picture
 of brain localisation)

Labels for main brain areas

Textbook for students to research answers e.g. (Hill)
	Psychopaths video available from:
· http://www.abc.net.au/
programsales/s1378891.htm

	[image: image7.jpg]

	Teacher describes Raine’s work

Homework: Independent research into other work into brain dysfunction and write a short comparison to Raine’s work
Explore research into genes and serotonin (e.g. Brunner 1991)
Gender (e.g. Evolutionary explanation of why males commit more crime e.g. (Daly and Wilson 1988)

Students can work through worksheet with information and questions
	PowerPoint slides with main studies or textbooks e.g. Vito, Maahs and Holmes
Students colour code the results of Raines study onto picture of brain (e.g. Red for areas over-active)
Video ‘Psychopaths’ if available

PowerPoint slides for main studies or textbooks:

Putwain and Sammons
Vito, Maahs and Holmes

Worksheet available from:

· www.psychlotron.org.uk
	

	Consolidation of topic
	Evaluation and application of theories and studies

Students apply each issue to theory or study and then justify their answer

Include a debate on ethical implications and/or scientific nature of biological studies. Suggest ways biological research can be applied to everyday life. In pairs; one offers suggestion, other offers criticisms
	Main strengths and weaknesses highlighted on whiteboard

Textbooks as above
	Mixed ability pairs for evaluation help students understanding and ability to explain – differentiation
Encourage independent revision and point out revision materials
A good revision site is available at:
· http://www.hsfg.gloucs.sch.uk/Intranets/
Psychology/A2%20Revision%20-%20Criminal.ppt

	
	Homework: students mind map the topic, Upbringing, cognition and biology
Explore previous exam questions on this topic - self mark or mark another student’s answers using the mark scheme - hand in for formal teacher assessment
	
	

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Making a case

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

	[image: image8.png]<

THE JOSEPH WRIGHT CENTRE

[image: image9.png]Shaping your future

Interviewing witnesses

Allow 3-4 hours for this
	Explore the research, and available resources used by police for recognising and re-creating faces by E fit (e.g. Bruce 1988)

Role play of a crime (ask other students before the lesson or use a video) – students then asked to draw faces of the criminal. Could be done as pair work with half class witnessing the crime and half interviewing the witnesses
Explore the factors influencing accurate identification (e.g. the ‘weapon focus’ effect e.g. Loftus)
Replicate Loftus’s 1974 experiment with 3 groups given different information

Activity sheet - case study of EWT

Carry out mini experiment using video of crime with weapons/without and compare students’ identifications of key players
Teacher describes the key points of the cognitive interview (e.g. Geiselman 1985/6)

	Cut up pictures of parts of faces

Pencils and paper

E fit - Electronic software demo available to download at :

· http://www.efit.co.uk/main.html

PowerPoint slides highlighting main points of Bruce’s work

Textbooks : Jarvis, Putwain, Dwyer

Julie Harrower (OCR)

Putwain and Sammons

PowerPoint slides of Loftus’s work

Textbooks : as above

Activity sheet available from:

· www.psychlotron.org.uk
Video of crime

Video of interviews (e.g. Cracker, Frost etc)

PowerPoint slides of Geiselman’s work
Video of crimewatch reconstruction
	Link back to AS Core study by Loftus and Palmer
Link to cognitive psychology in AS

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Making a case

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

	
	Using a tape of a reconstruction from crimewatch and question using standard and cognitive interview techniques
In pairs or small groups students evaluate the work described. Encourage students to use Psychologists such as Peters to back up their arguments
Each group present their ideas to the class
Stretch and Challenge out of class: Students read real life study by Yuille & Cutshall – does not support Loftus. They could also be asked to research the use of cognitive interviewing in real life. This could be written up and formally assessed

	Key evaluation points put on whiteboard

Textbooks as above
	Students could be encouraged to speak to police

	Interviewing suspects
Allow 3-4 hours for this
	Explore issues surrounding detecting lies (e.g. Vrij 2000)

Students can practice NLP eye accessing techniques
Students play a ‘call my bluff’ game where teams all say theirs is the correct answer for the meaning of unfamiliar words. Students have to spot the truth and the lies
	PowerPoint slides of work of Vrij and others

Handout about Vrij’s 7 rules of a good liar
Textbooks: Harrower and Jarvis

Putwain, Dwyer

“Detecting Lies and Deceit: The Psychology of Lying and Implications for Professional Practice” by Aldert Vrij (John Wiley and Sons Ltd)
	Information about eye accessing cues:
· http://www.smartdriving.co.uk/Misc_pages/Eye_accessing.htm
Information on lie detectors:
· http://faculty.ncwc.edu/toconnor/315/315lect09b.htm
Instructions for game can be found at:

· http://www.bbc.co.uk/dna/h2g2/brunel/A455320

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Making a case

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

	
	Investigate interrogation techniques (e.g. Inbau)

Link to the introduction of PACE and the use of taped interviews
Teacher describes research into false confessions (e.g. Gudjohnsson 1992)
Evaluate research into interviewing suspects by writing an investigative newspaper report. Encourage students to use evidence to back up their arguments
Stretch and challenge outside of class: Independent research into how suspects are interviewed in real life. Students could
write a guide for new police
officers to follow

	PowerPoint slides of work of Inbau and others

Textbooks: Harrower

Putwain and Sammons
PowerPoint slides of work of Gudjohnsson and others
Internet

Textbooks as above

	Link to AS core study Rosenhan

Expert from local police could be invited in to talk to students if possible. The Police community liaison officer will do this but will need priming first

	Creating a profile

Allow 3-4 hours for this
	Describe top down typology e.g. Hazelwood
Describe bottom up approaches such as circle theory or geographical profiling e.g. Canter
	PowerPoint slides of work of Hazelwood, Canter and others.
Textbooks: Jarvis, Putwain, Dwyer
Putwain and Sammons
If available: David Canter’s Television programme "Mapping Murder" Documentary Series, Channel 5 first shown on 18th October 2002
	Further reading available at:

· http://www.all-about-forensic-psychology.com/criminal-profiling.html
Further reading – Paul Britton’s work is interesting and his books ‘Jigsaw Man’ and ‘Picking Up The Pieces’ are very readable. They do however contain very explicit sexual perversions and should be given a health warning and no student should be expected to read them

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Making a case

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

	
	Independently read the case study e.g. John Duffy

Students are then asked to work in pairs. One student recounts part of the study from memory and other makes an evaluation point

Students given a case study of a crime (real, such as Jill Dando, or made up). Using the questions in textbook they provide a profile of the criminal. Profiles then compared
Evaluate work in profiling. In groups students given the names of critics such as Campbell, O’Keefe and Alison, Pinizzotto and Finkel or Copson and Holloway
Students mind map the topic; interviewing witnesses, interviewing suspects, creating profiles
Practice past exam questions – peer marked or formal marking
	Textbooks: Jarvis, Putwain, Dwyer

Putwain and Sammons
Key evaluation points highlighted on white board

Textbook: Harrower; pages 60-64
	

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Reaching a verdict

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

	Persuading a jury

Allow 3-4 hours for this
	Investigate the effect of order of testimony (e.g. Pennington and Hastie)

Split students into groups and give different versions of same story (alter order of testimony). Ask groups to decide on which is truthful and to say why
Teacher describes research into persuasion (e.g. use of expert witnesses Daniel A. Krauss and Bruce D. Sales 2001)
Teacher describes the effect of evidence being ruled inadmissible (e.g. Broeder 1959)
Evaluate and apply theories of persuading a jury

Jigsaw technique group work: Groups evaluate each study and meet in expert groups before consolidating information with original group

Individual work to suggest a list of instructions for jurors to prevent the influence of persuasive tactics

	PowerPoint slides of Pennington and Hastie and other studies.
Textbooks: ; Jarvis, Putwain, Dwyer

 Julie Harrower And

Putwain

Sammons
PowerPoint slides of Krauss and Sales
PowerPoint slides of Broeder’s work
Internet

Textbooks as above
	Further reading at:
· http://bps-research-digest.blogspot.com/search/label/Forensic This site contains a number of relevant pieces of research including one about the confidence shown by the witness

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Reaching a verdict

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

	Witness appeal

Allow 3-4 hours for this

	Attractiveness of the defendant (e.g. Castellow 1990)
Students decide on guilty/not guilty verdict based on pictures of defendants

Students read Downs and Lyons (similar findings)
Teacher describes research into witness confidence (e.g. Penrod and Cutler 1987)
Effect of shields and videotape on children giving evidence (Ross et al 1994)

Stretch and challenge outside the classroom: Students read about child witnesses’ studies e.g. Rudy & Goodman, Bidrose and Goodman
Individually write an evaluation of research in witness appeal – particularly issues over gender, race, individual differences

Students asked to apply what they have found by making a code of practice

	PowerPoint of Castellow and DeSantis and Kayson,1997

Textbooks:
 Jarvis, Putwain, Dwyer

 and Putwain and Sammons
Handout list of crimes and photographs of possible suspects

PowerPoint of Penrod and Cutler’s work

Textbooks; Jarvis, Putwain, Dwyer

 and Putwain and Sammons
PowerPoint of Ross et al

Textbook: Jarvis, Putwain, Dwyer

	http://www.pbs.org/wgbh/pages/frontline/
shows/fuster/etc/interviewing.html A good site discussing controversial interviewing techniques – with clips of child interview

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	Reaching a verdict

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

	Reaching a verdict

Allow 3-4 hours for this

	Teacher explains research into stages and influences on decision making (e.g. Hastie 1983);

Video of “12 Angry Men” plus worksheet. Only an excerpt should be used due to time shortage and schools have to have a licence to show a whole film
Teacher explains research into Majority influence (e.g. Asch 1953)
Replicate Asch’s study

Teacher explains research into Minority influence (e.g. Moscovici 1976, 1980, 1985)
Students write an evaluation of both majority and minority influence and
the use of shadow and mock
juries
Applications to real life- role play a courtroom drama – include suspect, witnesses, lawyers and judge. Jury then make decisions
Homework: Students mind map the topic: Persuading a jury, witness appeal, reaching a verdict

	Video “12 Angry Men”

Worksheet to go with video - pre-prepared one available at:
· http://www.psychinaction.com/uimages//44.pdf
Textbooks: Jarvis, Putwain, Dwyer

 and Putwain and Sammons
PowerPoint of studies into majority and minority influence

Textbook: Jarvis, Putwain, Dwyer
	Example cases available at:

· http://www.psychinaction.com/uimages//24.pdf

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	After a guilty verdict

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

	Imprisonment

Allow 3-4 hours for this

	Teacher describes planned behaviours once freed from jail (e.g. factors affecting recidivism; e.g. Gillis et. al)

Students write a guide for people leaving prison to include plans for finding accommodation, jobs etc. Include
details of local support
facilities
Ask students to devise a list of risks associated with prison e.g. what is it about prison life that may lead to depression?
Teacher describes the risks associated with depression/suicide (e.g. Dooley 1990)
Teacher describes the prison situation and roles (e.g. Haney and Zimbardo 1998.25 years since the Stanford Prison Experiment)
Evaluate the research – each student asked to identify a single evaluation point or work in small groups and identify a few points
Students could write a report entitled ‘Does prison work’. Include evidence for imprisonment and against

	PowerPoint slides of research.
Textbooks; Jarvis, Putwain, Dwyer

Julie Harrower

Internet

Local facilities

PowerPoint slides of research

Textbooks Jarvis, Putwain, Dwyer
Highlight the main evaluation issues on the whiteboard

Students visit website of Grendon Underwood (therapeutic prison)
	Small groups may be allowed a prison visit. Alternatively a prison guard may be invited to college to discuss life in prison and how they plan for their release
Zimbardo’s website describes his original study including slides and provides a link to Haney and Zimbardo, 1998. 25 years since the Stanford Prison Experiment
· http://www.zimbardo.com/zimbardo.html

	Alternatives to imprisonment

Allow 3-4 hours for this

	Asking students to suggest their own ideas for alternatives to imprisonment. They should justify their ideas and ask other students to evaluate it
Teacher describes the use of Probation, (e.g. Prison Reform reports, Smith Institute report 2007); and Restorative justice. (Cambridge University 2007)
Group work: Read the report and highlight the main findings. Present these to the class

Individually write an evaluation of the methodology used
‘Looking Deathworthy’, Eberhart et al U.S. Death Penalty

Independently read the research report and highlight the methodology, findings and provide an evaluation of the method
Mini experiment using images of stereotypical/non-stereotypical black faces

	Smith Institute report

Textbooks: Criminology: Theory, Research and Policy By Gennaro F. Vito, Jeffrey R. Maahs, Dr Ronald M Holmes
Eberhart’s report

Images of black faces
	Full report available at :

· http://www.smith-institute.org.uk/pdfs/RJ_full_report.pdf
Full report available at:

· http://www.psychologicalscience.org/pdf/

ps/deadworthy.pdf

	GCE Psychology: H568. G543 Forensic Psychology

	Suggested teaching time
	10-12 hours
	Topic
	After a guilty verdict

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

	
	Class debate: Two groups: For the death penalty and against. Allow 10 minutes to prepare an argument. Other side asks questions. Silent vote at the end

	
	

	Treatment programmes

Allow 3-4 hours for this

	Exploring the effectiveness of Cognitive skills programmes (e.g. Friendship et al 2002)
In groups of four students can be given the research and asked to sum up the method, results, conclusion and an evaluation. Present each back to class in order to students to consolidate
Teacher describes the use of Anger management (e.g. Ireland) programs and Drug rehabilitation programs
Teacher gives a short overview of using ear acupuncture with a drug rehabilitation program. (e.g. Wheatley (2005) FOCUS program with ear acupuncture
Students carry out independent research into the effectiveness of these programs

	Friendship et al’s report

Textbook: Jarvis, Putwain, Dwyer

PowerPoint slides of basic components of programs

Textbook: Jarvis, Putwain, Dwyer
	Experts may be able to visit college to discuss how they run these types of programs
http://www.homeoffice.gov.uk/rds/pdfs2/r161.pdf Students can visit this web site and click on prison service news (magazine) then search for “Needles help beat drug addiction”. This gives a good overview of Wheatley’s work
· http://www.hmprisonservice.gov.uk/prisoninformation/

	
	Three groups (or 6 depending on size). Each group devise a treatment program – cognitive, anger management or drug rehabilitation. They should include details of what their program will cover
	
	Further information is available from:

· http://www.smart-uk.com/evidence.php

	Consolidate the unit
	Students mind map each topic
Teams devise 5 questions about the
topic. Questions then passed to next
team to answer (1 or 2 minutes each), then passed on again etc until end. Each team then tell the answers and marks are given (prize for winners)
Walkabout/Talkabout – 4 areas listed on A3 paper around the room. In groups students have roles (scribe, checker etc). 2 mins on each area – adding what they recall and checking others’ work
Jigsaw puzzle where students match names to ideas
Practice exam questions – peer marked and formal marking
Encourage independent revision and cover revision techniques

	Stop watch

Prizes
A3 Paper and different coloured pens for each group.

Jigsaw pieces – names and theories
Exemplar exam questions from OCR
	Finished work can be displayed around classroom

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	9 hours
	Topic
	Healthy Living

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

	Introduction to Health Psychology

	Health Survey on student beliefs and attitudes to health. Analyse results for homework and retain to use throughout Healthy Living

Students to produce Healthy Living Booklet
	Self-report - notes from AS year

‘Research Methods for OCR Psychology’ by Black and Flanagan, 2005 Nelson Thornes

Healthy Living Booklet for each student in 3 sections: Theories of Health Beliefs, Methods of Health Promotion, and Features of Adherence to medical regimes and supporting evidence, to include blank grids for description of each sub-section, with columns for each of the theories, studies, the concepts involved and their evaluation issues
	Students need to build on existing knowledge of developing self-report measures

More able students can lead on identifying evaluation issues of Healthy Living Booklet

	Theories of Health
Beliefs –

HBM

Locus of Control

Self Efficacy
	Students research and present one of three Theories – HBM, self-efficacy, Locus of Control
Complete template, during presentations on theories, on description and evaluation points

Following presentations identify the comparisons and contrasts
	‘Applying Psychology to Health’ by Banyard
Blank template to include columns for:

· description and evaluation of the 3 Theories of Health Beliefs
· comparisons and Contrasts of the 3 theories
	More able students could research Theory of Reasoned Action, Planned Behaviour

PowerPoint

Internet research

More able students to lead on comparing and contrasting the 3 theories

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	9 hours
	Topic
	Healthy Living

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

	Methods of Health promotion and supporting evidence –

Fear Arousal
	Discussion on advertisements that use fear to change behaviour e.g. anti-smoking posters and TV ads
Complete Healthy Living Booklet on Janis and Feshbeck 1953

Produce a poster on promoting health using minimal fear appeal
	’Psychology and Health’ by Harari and Legge, 2001, Heinemann Themes in Psychology

Doctors’ surgeries/school or college Student Services for leaflets using fear
	Find out what campaigns will be done at school/college e.g. sexual health

Use a health leaflet to explain Yale Model of Communication. Analyse leaflet
http://www.bbc.co.uk/ for health campaigns using fear – audio and video clips

	Legislation

Media Campaign
	Students to research articles on legislation to examine effects on behaviour and link findings to evidence e.g. Maryland 1999. Link to success of media campaigns e.g. Cowpe 1989
Complete Evidence Grids in Healthy Living Booklets

	Healthy Living Booklets
http://www.bbc.co.uk/
‘Psychology A2 for OCR’ by Gadson, Harari, Legge and Sherry, Heinemann 2005

‘Applying Psychology to Health’ by Banyard as above

	More able students to lead on evaluation issues in Healthy Living Booklet
Newspaper websites on legislative campaigns

News clips on legislative campaigns

	Features of Adherence to medical regimes and supporting evidence –

Reasons for Non-Adherence: Cognitive Rational Non-Adherence
	Brainstorm reasons for non-adherence from Health Survey – students hold up their answers written on mini-whiteboards or laminated paper

Link to evidence e.g. Bulpitt 1988 – evaluate using Healthy Living Booklet grid
	Mini-whiteboards or laminated A4 paper/dry wipe markers

Student Health Survey – reasons for non-adherence given by students

Evidence Grid – from Healthy Living Booklet

‘Applying Psychology to Health’ by Banyard see above

	Link to cognitive approach

More able students to lead on Evidence Grids

	Measures of non-adherence-
Physiological
	Small group work to design and develop a measure of adherence using their Health Survey information relating to the 6 methods of Cluss and Epstein 1985. Link to physiological evidence - Lustman 2000
	‘Applying Psychology to Health’ by Banyard

Student Health Survey

Evidence Grid

‘Psychology A2 for OCR’ as above
	Ethics

Link to physiological approach

	Improving - Behavioural
	Students to develop behavioural ways of improving adherence that a theory of health beliefs and method of health promotion would suggest as being likely to work

Small group work producing a storyboard on how the Watt’s Funhaler works – Watt 2003
Introduce essay writing skills in pairs using highlighters to identify skills used in paragraphs from model essay

For homework to write full essay for later peer marking

	Pictures of Watts’ ‘Funhaler’ as example

Video on internet of funhaler

Storyboard – set of 6 blank boxes drawn on A4 paper to be filled in with stick figures and speech/thought bubbles describing the process of how the ‘Funhaler’ works as if it were scenes from a film

‘Applying Psychology to Health’ by Banyard as above, for Diabetes and Compliance

Model essay for Healthy Living

Use writing frames

Exam questions

Evidence Grids and Theory Templates

Essay mark schemes
	Link to behavioural approach:

· http://www.abc.net.au for Funhaler clip
· www.archdischild.com for Watt’s study including pictures

Students to devise a storyboard for an advert to improve adherence of another health problem e.g. improving compliance in people with diabetes

Work with the school/college on any appropriate campaigns

More able students to lead in peer marking

	Summarise Healthy Living
	Small group work to work on different aspects of a health campaign and develop a campaign for Healthy Living display using Theories, Methods of Promoting and taking into account features of adherence

	Display board in school/college

Students could make an ad. using a camcorder or use photos

Storyboard/Posters/articles

	Work with the School/College on any appropriate campaigns

Could be added to School/College intranet

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Stress

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

	Causes of stress and supporting evidence-
	Small groups to identify 10 things that uplift them and 10 things that hassle them – then compare and come up with the most common

Compare to Kanner’s Hassles and Uplifts
	Stress Booklet for each student in 3 sections: Causes of stress, Methods of Measurement, Techniques for Managing, to include blank grids for description of each sub-section, with columns for each of the theories, studies, the concepts involved and their evaluation issues

‘Applying Psychology to Health’ by Banyard, 2001, Hodder and Stoughton
	

	Hassles and Life Events
	Compare and contrast SSRS and Kanner - Kanner et al. 1981

Complete Evidence Grid in Stress Booklet

Small group work on developing a Young Person’s Life Events Scale by adapting

the SSRS

	Stress Booklet Evidence grid

‘Psychology and Health’ by Harari and Legge, 2001, Heinemann Themes in Psychology

‘Health Psychology’ by Jane Ogden, 4th edition, McGraw Hill Education, OU Press

	More able students to lead comparisons and contrasts and identify issues with evidence

Also to lead on completing evidence grid

	Work
	Get students to identify factors in school or college work stress using a blank template with the 5 sources of stress at work by Cooper et al’s 1988 model
	‘Applying Psychology to Health’ by Banyard as above

	

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Stress

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

	
	Link to - Johansson 1978 - intrinsic job factors

Analyse study in detail using evidence grid in Stress Booklet
	‘Study Guide for OCR Psychology’ by Lintern, Stapleton and Williams, 2006 Hodder Arnold

Stress Booklet

	More able students could analyse Wager et al. 2003 and lead the analysis of the study for the evidence grids in the Stress Booklet

	Lack of control
	Students to devise role plays of Geer and Meisel 1973 study

	‘Applying Psychology to Health’ as above
	Revisit Locus of Control

More able students could role play Lundberg 1976 and Langer and Rodin 1976

	Methods of Measuring stress and supporting evidence-
Physiological measures
	Explanation of physiology of stress

Stress Booklet Evidence Grid

Geer and Meisel 1973 study

	An Introduction to Health Psychology by Baum, Gatchel and Krantz, 3rd ed. 1997 McGraw-Hill Education

Stress Booklet
	Patkai 1971 and Lundberg 1976 could also be evaluated

	Self report
	Holmes and Rahe 1967 – scale development and evidence on its effectiveness
Students to develop a student scale using similar method

	‘Applying Psychology to Health’ by Banyard as above

	

	Combined approach

	Johansson 1978 – students to evaluate 3 studies of Stress Measurement by presenting on posters
Evaluation Issues compared and contrasted for the 3 studies involved in Measuring Stress

Stress Booklet evidence grid
Test on measurement used in all stress studies

Homework to find one other study and

add it to the test grid

	Blank grid with description and advantages and disadvantages to be completed on Measurement used in all studies mentioned
	PowerPoint could be used instead of posters

More able students could lead the comparing and contrasting of evaluation of 3 studies

More able students could find one other study for any of the three methods

	Techniques for Managing stress and supporting evidence –

Cognitive
	Explain SIT Meichenbaum 1975
Groups to use the 3 phases of SIT and give examples of how stress would be alleviated through:
· Posters and/or
· Role Play and/or
· Sock Puppet Theatre
	‘Health Psychology Biopsychosocial interactions’ by Sarafino, 2005 5th ed. John Wiley and Sons

Students to put socks on their hands and use a desk top as a ‘stage’ and act out a situation of using SIT to alleviate stress
	Could use Publisher for Posters

	Behavioural
	Students to explore Biofeedback and link to Operant Conditioning

Draw up a list of advantages and disadvantages of using equipment - related to evidence by Budzynski et al 1970
Complete Stress Booklet Evidence Grids
	‘Health Psychology Biopsychosocial interactions’ by Sarafino as above

Stress Booklet
	Revisit AS studies on the advantages and disadvantages of using equipment

	Social
	Students to list types of social support that can be accessed and explore possible explanations

Waxler-Morrison et al 1991- draw up evaluation points for Stress Booklet
	‘Psychology and Health’ by Harari and Legge as above

‘Applying Psychology to Health’ by Banyard as above
	More able students can lead on identifying evaluation points

	Summary of Stress
	Working in pairs on an identified evaluation point per essay – essay writing on all areas of stress

To cover issues effectiveness/validity/problems

Going through and altering points to make clearer and correct

	
	Could do this on a computer

More able students to attempt later less obvious issues in an essay with less able students identifying the more obvious issues

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Dysfunctional Behaviour

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

	Introduction to dysfunctional behaviour
	Exercise to include cultural, historical, age group, developmental norms – situations where behaviour would be/have been acceptable and unacceptable – students to include own cultural norms

Discussion on what is and what is not dysfunctional behaviour

Dysfunctional Behaviour Booklet
	List of behaviours, blank category headings for acceptable/unacceptable and room for students to add in their own

Dysfunctional Behaviour Booklet for each student in 3 sections: Diagnosis, Explanations, and Treatments – with grids for entering each sub-section e.g. Categorising would have a table with 4 cells – 2 columns headed ‘Description’ and ‘Evaluation Issues’ and 2 rows headed DSM and ICD
	Good opportunity to bring in students’ different cultural experiences

	Diagnosis of dysfunctional behaviour

Categorising

Definitions
	Sorting task of category headings and specific examples for ICD with 11 categories to be matched with specific examples of disorders and the same for DSM with 17 categories

Students to identify similarities and differences between ICD and DSM
Identify 3 goals of categorisation

Students to give their own definitions of dysfunctional behaviour and then compare with Rosenhan and Seligman 1989 – definitions

Students to complete their grids from their Dysfunctional Behaviour Booklets

	Matching Task – type up and laminate the categories with specific examples for each group on different coloured paper and then cut them up

‘Psychology a New Introduction’ by Gross, McIlveen and Shackleton-Jones 2001 Hodder Arnold 2nd edition

· http://www.rcpsych.ac.uk/

‘Abnormal Psychology’ by Rosenhan and Seligman, 1989, 2nd edition, New York: Norton
	More able students to lead on completion of Booklet grids for evaluation issues

	Biases in diagnosis
	Discussion on biases in diagnosis

Explore gender bias – Ford and Wediger 1989 – and complete Dysfunctional Behaviour Booklet

	Opportunity to revisit Rosenhan study from AS on diagnosis of schizophrenia

(Special Issue) in ‘Applying Psychology to Health’ by Banyard, 2001 Hodder and Stoughton
	More able students to also explore ethnic bias

	Explanations of dysfunctional behaviour-

Biological

Behavioural

Cognitive
	Research activity – in groups students to get information from a book and/or an internet source and research either the Biological, or the Behavioural or the Cognitive approach to Dysfunctional Behaviour

Present their work for at least 8 minutes using images on their chosen explanation

Students to assess each others’ presentations using Key Skills Level 3 Communication Presentation Assessment Criteria

Explanations of Gottesman and Shields 1991 and Ost 1992 for the Genetic Explanation
Little Albert 1920 and Lewinsohn 1970 for the Behavioural Explanation

Beck and Di Nardo 1988 and Seligman 1979 for the Cognitive Explanation

	‘Approaches to Psychology’ by Glassman and Hadad 2006 4th edition, OU Press

http://www.rcpsych.ac.uk/
‘Psychology a New Introduction’ by Gross, McIlveen and Shackleton-Jones 2001 2nd edition Hodder Arnold

http://www.ocr.org.uk/Data/publications/teacher_support_and_coursework_guidance/Key_Skills36177.pdf for assessment of presentations

Dysfunctional Behaviour Booklets

	Plan with college/school

Could use the internet to search for explanations

Could use PowerPoint for presentations

Research activity – groups to include a mix of more able and less able students

	
	Students to complete their Dysfunctional Behaviour Booklet evidence grids on the explanations of that they have not covered themselves
	
	

	Treatments of dysfunctional behaviour-
Biological

Behavioural

Cognitive
	Explanations of treatments for Biological, Behavioural and Cognitive

Go through Karp and Frank 1995 SSRI’s

Wolpe and McGrath 1990

Beck and Dobson 1989

Students to role play an example of one of the treatments as a health worker and patient/client

Teach Mind Mapping Techniques and then get students to draw a Mind Map of all three treatments

Complete blank grids for evaluation points in Dysfunctional Behaviour Booklets
	http://www.psychlotron.org.uk/resources/revision/ANY_revision_mindmaps.pdf

Dysfunctional Behaviour Booklets

	

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Dysfunctional Behaviour

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

	Summary of Dysfunctional Behaviour
	Summary of Dysfunctional Behaviour through a student-generated quiz. Each team has to develop 4 questions from each sub-section – 2 easier and 2 harder questions

Essay homework on the diagnosis, explanations and treatments of dysfunctional behaviour

	
	More able students paired with less able to develop the harder questions

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Disorders

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

	Introduction to Disorders
	Class discussion on what students already know of these disorders

Students to start a scrapbook on Disorders

Students to make up a blank grid for Anxiety, Affective and Psychotic disorders and search for definitions and fill in the blanks and stick in their scrapbooks

	Sugar paper to be made into A3 sized scrapbooks

Blank sheet with rows for a definition of each disorder

Could provide students with books in class or get them to use the internet to research definitions of different disorders
	Students can choose music, write diaries and stick in pictures from magazines or the internet throughout this scrapbook exercise as well as pasting in information grids and other written work

The internet could be used for their research

	Characteristics of disorders-
An Anxiety disorder
	An Anxiety Disorder - Quiz on definitions of phobias – get each student to pick some phobias listed and other to guess what they are

Students to identify characteristics from clips of people with phobias either from film/audio clips or written transcripts of interviews

Link to the characteristics of the disorder as set out in DSM/ICD

	http://www.phobia-fear-release.com/list-of-phobia-definitions.html or ‘Psychology a New Introduction’ by Gross, McIlveen and Shackleton-Jones 2001 2nd edition Hodder Arnold

http://www.bbc.co.uk/

http://www.rcpsych.ac.uk/ for characteristics

To make grids – A4 sheet with rows for characteristics for an anxiety disorder, a psychotic disorder and an affective disorder

	Film is for over 18’s so be careful what clip is shown

	
	Students to complete their blank grids for the Characteristics of an anxiety disorder e.g. phobia for scrapbook
	Film clip from ‘As Good as it Gets’
	

	A Psychotic disorder
	Multiple choice quiz on facts and myths about schizophrenia

Identify characteristics from clips or written transcripts of interviews with people with schizophrenia

Link to the characteristics of the disorder as set out in DSM/ICD

Students to complete their grid of the characteristics of psychotic disorder e.g. schizophrenia for scrapbook
	· http://www.bbc.co.uk/

Grids – as above

‘Psychology a New Introduction’ by Gross, McIlveen and Shackleton-Jones as above

http://www.rcpsych.ac.uk
Film ‘A Beautiful Mind’
	Internet for clips of interviews with people diagnosed with schizophrenia

Film is for over 18’s so be careful what clip is shown

	An Affective disorder
	Research a famous person with an affective disorder
Identify characteristics from clips of people talking about their affective disorder or read written transcripts of interviews of people with bipolar disorder
Complete their Characteristics’ Grid with the final disorder – making affective disorder links with ICD/DSM
	http://www.bbc.co.uk/
e.g. Stephen Fry, Winston Churchill

‘Psychology a New Introduction’ as above

	Internet clips of people diagnosed with bipolar disorder

Students could search the internet for information on famous people with disorders

	Explanations of one disorder (either affective OR anxiety OR psychotic)-
Biological
	Biological explanation of a psychotic disorder using Gottesman and Shields 1972 and Oruc 1998 for an affective disorder

Students to choose one of these disorders

	Internet for short animations of biochemical explanations

http://www.healthscout.com/nav/animation/68/main.html#10

‘Psychology a new introduction’ as above

	Students if studying biology or interested in medicine – do research and present biochemical explanation to include the dopamine hypothesis/diathesis stress model

	
	Complete an Explanations’ Grid for their scrapbook for the Biological Explanation of any one of the disorders

	
	Students to choose to research the biological explanation for anxiety disorder

	Behavioural

	Behavioural explanation of an anxiety disorder using Watson and Rayner and of an affective disorder using Lewisohn 1979
Students to plan a study to make someone aversive to chocolate using the study of Little Albert

Students to add examples from a made up case study of how Lewinsohn’s model works in practice using blank flow charts of his model of depression

Complete the blank Explanations Grid, or make notes for the Behavioural Explanation of any one of the disorders
	‘Psychology a new introduction’ as above
· http://psychclassics.yorku.ca/Watson/emotion.htm
Make up Case Studies to give to each group or use the Case Studies for famous people

See ‘Psychology a New Introduction’ as above for flow charts of Lewinsohn’s model of depression

	

	Cognitive
	Cognitive explanation of an anxiety disorder using DiNardo 1998 and an affective disorder using Seligman 1979
Students to be given a Case Study (the same ones as used for Lewinsohn) and identify how Learned Helplessness occurs in practice in this case example
	‘Psychology a New Introduction’ as above
	Students could research the cognitive explanation for a psychotic disorder

	
	Complete their Explanations Grid for the Cognitive Explanation of any one of the disorders

Students to choose a disorder and research the explanations using biological, behavioural and cognitive explanations
	
	

	
	Write a report with each explanation for scrap-book using mindmaps

All students share pages with others doing the same disorder

Essay plan comparing and contrasting approaches for their chosen disorder

Write out the essay
	
	

	Treatments for one disorder-
(EITHER affective OR anxiety OR psychotic)
	Students to choose a disorder ready to apply the three treatments
	
	

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Disorders

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

	Behavioural
	Explanation of desensitisation

Teach Progressive Relaxation Technique

Write out a programme session by session for a phobic patient as if the student is a psychologist and relate to UCS, UCR, CS, CR

Identify advantages and disadvantages of behavioural treatment
Go through Wolfe, Paul and Lentz 1977 for psychotic disorder, and McGrath 1990 for anxiety disorder
Complete their Treatments Grid for the Behavioural treatment of an anxiety disorder or a psychotic disorder with evaluation issues of the studies
	‘Psychology a new introduction’ as above
· http://www.leeds.ac.uk/lsmp’healthadvice/Relaxation/Relax.html

· http://www.guidetopsychology.com/pmr.htm

	Students to choose to research the behavioural treatment of an affective disorder

	Cognitive Behavioural Therapy
	Explanation of CBT using the studies by Ellis, Comer 1998 for affective, Ost and Westling 1995 for anxiety, Senskly 2000 for psychotic - role plays of a patient and therapist using RET
Identify advantages and disadvantages of CBT

Complete the Treatments grid for the research evidence with evaluation issues
	‘Psychology a new introduction’ by Gross , McIlveen and Shackleton-Jones as above
	

	GCE Psychology: H568. G543 Health and Clinical Psychology

	Suggested teaching time
	8 hours
	Topic
	Disorders

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

	Biological
	Students to identify disadvantages and advantages of use of drugs to treat affective and psychotic disorders

Explore the studies on drugs and biochemical treatments by Karp and Frank 1995 for affective disorder and Comer 1998 for psychotic disorder

Compare and contrast the three types of treatment

Complete their Treatments Grid for the biological treatment of a psychotic disorder or an affective disorder or an anxiety disorder with evaluation issues of the studies and add to their scrapbook

Treatments of their chosen disorder to be compared and contrasted and written up in report form and added to their scrapbook

	· http://www.surgeongeneral.gov/library/mentalhealth/chapter2/sec1.html

‘Psychology a new introduction’ by Gross , McIlveen and Shackleton-Jones as above

	There is an opportunity here for more able students to research evidence on biochemical treatment used for anxiety disorder

There could be a possibility for a display for an Open Day at the school/college to advertise the Psychology Department

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Teaching and Learning

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

	Theories of knowledge acquisition
stage theories (e.g. Piaget or Bruner)
	Students can be given information and asked to categorise information - Explain the concept of schemas. Compare individual schemas – highlight and discuss constructivism
Teacher describes stage theories (e.g. Piaget or Bruner) highlighting the development of schemas at each stage
Students fill in handout with suggested teaching ideas for each of Piaget’s stages, e.g. short description of each stage in left hand column and student makes suggestions in right hand column

	Variety of words/info for categorizing e.g. animals
PowerPoint of Piaget and Bruner’s ideas

Handout of Piaget’s stages
Textbooks
Legge & Harari and Stapleton, M “OCR Psychology in Practice: Education” and Snowman and Biehler)
	

	Social construction theories (Zone of Proximal development, Vygotsky)

	Begin lesson with a deep, degree level discussion of cognitive ideas. Wait for students to complain it’s too difficult to grasp! Then teach very easy topic from AS
Teacher describes social construction theories. (Zone of proximal development, Vygotsky)

For Homework: Students write a comparison – highlight similarities and differences between Piaget, Bruner
 and Vygotsky

	PowerPoint of Vygotsky

Textbooks as above

	

	Behaviourist models linking stimulus and response (Watson, Skinner)

	Playing pigeon: One student leaves the room, and the class decide what response to encourage – class then
use praise to encourage this
behaviour

Use rewards throughout the lesson

Teacher describes behaviourist models linking stimulus and response (Watson, Skinner)
Students can fill in gapped handout (reinforcement etc) to explain a case study of someone’s behaviour program
For homework: Students write a description of the theories studied so far. Use a practice question marked against mark scheme
	Gold stars or tokens

PowerPoint of behaviourist theories
Textbooks as above

Case study on handout
If time allows, show examples of ‘House of Tiny Tearaways’/ ‘Super Nanny’ on TV and ask students to identify the processes being demonstrated

	It may be possible to visit a behaviourist school such as Wells Park School, Essex to find out more about the use of ‘token economies’

It may also be possible to carry out observations of certain teachers in own school
An extension task: Positive Reinforcement: A self-instructional exercise available at:
· http://psych.athabascau.ca/html/prtut/reinpair.htm

	Evaluation of theories-
1-3 hours depending on chosen evaluation method
	Students use their knowledge of methodology to present an evaluation of the methods used by Piaget, Bruner, Vygotsky, Watson and Skinner

Split class into two groups - debate between Cognitivists and Behaviourists
For homework: Students answer a sample question from exam board that includes evaluation

	Computers/projectors or OHP’s

Research textbooks e.g. AS Psychology book
	This is probably best as small groups activity (mixed abilities)

	Personal Approaches to Learning
Allow 3-4 hours for this section. Some may prefer to evaluate along the way in which case 4 hours here. Some may prefer to teach all three bullets then do a big evaluation. In which case 3 hours here
	Variations on learning strategies (e.g. Curry’s onion model)
Students complete a learning style questionnaire e.g. VARK

Split group into L.S preference: Students present their understanding of Curry’s model in a variety of ways e.g.

V = PowerPoint/Pictures

A = Talk/discussion

R = Prepare a handout

K = Role play the various layers

For Homework: Make posters to persuade AS students to find out their style and how to make use of it. i.e. year 13 encourage year 12
Teacher explains differences in cognitive styles (e.g. Riding and Raynor, 1999)
E.G Holist-analytical, Verbaliser-imager
	Textbooks as above and/or Stapleton, M “OCR Psychology in Practice: Education”

On-line version of V.A.R.K or paper version. On-line version available at:
· http://www.vark-learn.com/english/page.asp?p=questionnaire
Computers

A3 paper
PowerPoint of cognitive styles

Textbooks as above
Video of multiple intelligences

Textbook: Snowman and Biehler

Online IQ test or paper version

Variety of items for creativity uses test, paper and paints, puzzles etc (e.g. cork in bottle)

PowerPoint showing behaviourist use of objectives and Ausubel’s advance organizers
Textbook: Harari and Legge
	IQ tests :

· www.iqtests.com
· www.queendom.com
Ethical issues: Students should only be given partial tests by teacher unless they hold a qualification from BPS to assess. Students may need to do IQ tests in own time with careful proviso about interpretation
Advance Organisers can be used throughout the course from now on – very useful to refer back to during revision
A link can also be made here to developing schemas with one lesson building on the knowledge of the last, through the assessment objectives

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Teaching and Learning

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

	
	Group work: Each group can be given a particular topic to teach e.g. teach primary school children ‘punctuation’ or ‘gravity’ etc. Each group devises ways of teaching the same topic to various cognitive styles

Theory of multiple intelligences (Gardner)
Students complete a partial IQ test, creative uses test and a variety of others such as painting picture of ‘creativity’, figure out a puzzle

Students then write an evaluation of each test and present to the group.
Could ask for a critique of how far it is possible to incorporate into educational system as S and C

Begin by using ‘Advance Organisers’ for the topic and highlight the objectives for the lesson

Teacher describes behaviourist use of objectives and monitoring of tasks (e.g. Ausubel’s advanced organisers)

	PowerPoint of Bruner’s main ideas and social constructionist

Textbook: Harari and Legge
	If possible ask a Primary school teacher to come to class to talk about spiral curriculum. If numbers allow it may be possible to visit to local primary school to observe examples of co-operative learning
Again, link to the development of schemas

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Teaching and Learning

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

	
	In groups, students plan a lesson for different topics chosen by teacher. Then introduce the lesson to the class, taking no longer than 3 or 4 minutes. Feedback should include asking other groups if they understand exactly what the lesson presented will include
For Homework: Students write a short description of behaviourist use of objectives and the use of advance organizers
Teacher describes cognitive approaches of discovery learning (e.g. Bruner’s spiral Curriculum)

Teacher describes social constructionist ‘co-operative learning’ (Vygotsky)
Group work to prepare and present their understanding of Vygotsky’s ideas
Discussion on usefulness and efficacy of co-operative learning
For Homework: Students write an evaluation of the use of the spiral curriculum and co-operative learning. This could part of a sample exam question
	
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Teaching and Learning

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

	Consolidate the topic
	Exam questions – peer marking and formal marking

Mind map the whole topic. This should be done individually with teaching giving a guide as to how to do this. E.g. Sections could include descriptions, evaluation points and applications
	
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Student participation

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

	Theories of motivation:

Motivation as an intrinsic or extrinsic process
Allow 3-4 hours for this section as before depending on preference for evaluation
	Begin by asking students to observe other lessons (preferably in primary/secondary schools). Ideally this should be via a video e.g. ‘That’ll teach ‘em’. If real teachers are observed it should be with their expressed permission
Feedback findings; focus on how teachers motivate students
Ask students what motivates them
Discuss theories of motivation such as; motivation as an intrinsic or extrinsic process (e.g. Claxton); the psychodynamic (drive) theories (e.g. Freud’s personality theory and defence mechanisms) and the humanistic (needs) theories (e.g. Maslow)
For homework: Answer short questions on Claxton, Freud and Maslow. Questions should differentiate

	PowerPoint of theories

Textbooks: As above

Short questions could be devised by teacher or exemplar questions from OCR if available
	It is a good idea to build up links with local primary and secondary schools

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Student participation

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

	Cognitive (attribution) theories (e.g. Weiner’s Attribution theory)

	Teacher describes cognitive (attribution) theories (e.g. Weiner’s Attribution theory)

Activity to identify various attributions e.g. internal/external, global/specific, controllable etc in a case study (student puts reason into correct attribution (e.g. I did not revise = internal, specific, controllable)
Students plan a lesson to include motivation at the beginning of lesson (link to Kolb’s learning cycle)
	PowerPoint of theory

Case study – e.g. student has failed exam and gives possible reasons. Table included with attributions
Template for lesson plan

	Visit to humanistic school – Summerhill may be possible but the school website is excellent and a safer bet

	Evaluation of theories of motivation

	Students work in groups and provide an evaluation of one of the above theories. These should be short and to the point. Other students may ask questions at the end of each presentation. Students should include hand-outs of their evaluation so that each group has information on all theories
	
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Student participation

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

	Encouraging educational engagement

Allow 3-4 hours for this section as before depending on preference for evaluation
	Small groups: Give each group a common play activity in pre-school/reception class e.g. playdough, small world toys

Each group must decide what child may learn from the play e.g. S.P.I.E.L or P.I.E.S

Teacher describes the need for play in developing self directed activities and future academic and social success (Weikart, 1993 and High/Scope)

Students write a short description and evaluation of highscope and the need for play. This could be a sample exam question

Students could write a leaflet for parents/teachers explaining the importance of play and include a critique of

 the research

Teachers explain the emotional nature of learning (Goleman, emotional intelligence)

Students suggest teaching strategies for improving EQ of pupils
Homework: Students describe research into emotional intelligence plus evaluation
	Playdough, puzzles, lego, small world toys –cars, animals, etc, paints

PowerPoint – the need for play

PowerPoint of characteristics of EQ and its relevance
Textbook: Snowman and Beihler

(Video of multiple intelligences if possible)
	A downloadable PowerPoint presentation on the Perry study is available at:
· http://www.highscope.org/file/Research/PerryProject/PerryApril_20052.pps
Further reading:
· http://www.danielgoleman.info/ei/

	
	Students research ability groupings and decide on advantages and disadvantages. Split into two groups and debate for and against

Teacher explains the implications of ability grouping (e.g. Sukhnandan and Lee, 1998)
Final feedback includes splitting into two groups again and students deciding if they have changed their minds on the advantages and disadvantages in light of research described
	Internet/Textbooks

PowerPoint

Textbooks or handout
	Further reading:

· http://www.nfer.ac.uk/publications/aries-data/streaming-setting-and-grouping-by-ability.cfm

	Consolidation of topic
	Students are given short summary of topic; play, emotional intelligence and ability grouping, and suggest evaluation points for each area
Students answer sample exam questions and either self mark or peer mark
	Short summaries

Exemplar exam questions
	

	Student beliefs and expectations

Allow 2-3 hours for this

	Teacher describes the research in social roles and academic success (Riley, 1995)

Students have a go at an unsolvable puzzle–debate the effect

Teacher explains background and stages of learned helplessness (e.g. Seligman 1975)

	PowerPoint

Textbooks as above
An unsolvable puzzle (or at least very difficult!) – E.g. suduko

Example puzzles available from:

· http://www.paulspages.co.uk/sudoku/index.htm
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Student participation

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

	
	Teacher gives a short introduction to the importance of developing a positive self-esteem (link to the humanist theories of Maslow and Rogers)
Students work in groups to come up with suggestions for teachers to improve self-esteem of pupils
Students answer short questions on social roles, learned helplessness and self-esteem, include evaluation of studies

	PowerPoint

Textbooks as above

Questions
	

	Consolidation of topic
	Exam questions – peer marked and formal marking

Mind map the whole topic. This should follow the same format as previous mind map; perhaps a template could be given by the teacher to start students off
	Exemplar exam questions

Mind map template
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	The social world of teaching and learning

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

	Personal and social development

Allow 3-4 hours for this section as before depending on preference for evaluation
	Students can be given a short description of developmental stages and asked to put them in age order

Teacher explains developmental stages such as industry/inferiority (e.g. Erikson’s 8 stage theory)

Group work – present an evaluation of theory

	Packs of 8 cards showing Erikson’s stages.

Textbook: Snowman, J & Biehler, R “Psychology Applied to Teaching” Houghton Mifflin Company

PowerPoint or handout of Erikson’s stages
Computers/Paper/Whiteboard

	

	
	Humanist applications of acceptance and approval to learning (e.g. Rogers, 1977)

Whole group discussion using acceptance etc where students decide how they want to learn this topic [teach in a humanistic way]
Students write a short evaluation of humanistic applications
	Textbook or PowerPoint of main points of Rogers

Harari and Legge
	Visit to humanistic school – Summerhill may be possible but the school website is excellent and a safer bet

	
	Mini experiment using Kohlberg’s dilemma

Class discussion

Individual research into moral development and the implications for social rules (e.g. Kohlberg)
	Copies of moral dilemma
Textbooks as above

Internet
A3 paper and/or computers
	· Provides lesson plan for moral dilemma discussion that could be provided as an exemplar

· http://tigger.uic.edu/~lnucci/MoralEd
//practices/practice3lind.html

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	The social world of teaching and learning

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

	
	Using knowledge from Kohlberg’s theory students create a poster – social rules and why we have them

	
	

	Student-student social interactions

Allow 3-4 hours for this section as before depending on preference for evaluation
	Teacher explains the importance related to empathy and moral development (e.g. Gilligan 1982).

Students write a short evaluation of research presented
In groups students role play different strategies for dealing with bullying

Students can make a board game for young children to help them make choices when faced with bullying
Teacher explains Anti-bullying strategies (e.g. Tatum and Herbert 1992)

Homework: Individual research – students write an evaluation of a few strategies – do they work and why/why not?

	PowerPoint

Textbook: Snowman and Biehler
Boards/paper, pens etc (plasticine for dice)

PowerPoint or handout of Tatum and Herbert’s ideas (“A positive Approach” brochure should be available from L.E.A)

Internet and Textbooks as above
	Further reading:
· http://tigger.uic.edu/~lnucci/MoralEd/overview.html
Gives an overview of Piaget, Kohlberg and Gilligan

	Student-teacher social interactions

Allow 3-4 hours for this section as before depending on preference for evaluation

	Teacher gives a short summary of research into comparison of Teacher/ student communications between what is sent and what is received (e.g. Flander’s interaction analysis)
Students compare various interactions (role play or video) and use Flander’s categories to analyse the communication
Whole group or small group discussion on the strengths and weaknesses of interaction analysis
In groups (could use jigsaw method) students research Transmission of teacher expectations of students (e.g. Brophy and Good, 1974); Pygmalion Effect and self-fulfilling prophecy

Groups present findings and evaluation of methods to other groups
Teacher gives a summary of types and demands of questions used by teachers for primary and secondary pupils

(Galton, 1999)

Students watch video and interpret in light of theory e. g identify question types, the effect of such questions etc

Students write a guide for NQT’s about using questioning effectively, teacher expectations and teacher/student interactions
	PowerPoint or handout of Flander’s ideas
Snowman and Biehler covers the observation categories

Video of teacher-student
Handout of categories to fill in

Internet

Textbook: Snowman and Biehler

Projector/board and/or paper and pens
PowerPoint

Video of classroom interactions

Gapped handout to identify questions

Computers/ Paper
	Sample videos of interactions and explanations

· http://www.nova.edu/hpdtesting/ctl/fia.html
Categories explained:
· http://www.hebes.mdx.ac.uk/teaching/Research/PEPBL/methpap6.pdf

Further reading: D. Brophy and T. Good. Teacher-Student Relationships: Causes and Consequences. New York, NY: Holt, Rinehart & Winston, 1974
Encourage students to visit schools and observe teachers’ questioning of pupils.
'Teachers TV' is a very good source of videos e.g.

· http://www.teachers.tv/video/566
Teaching DVDs available from:
· http://www.ihlondon.com/dvdseries/items.asp

	
	Students write a guide for NQT’s about using questioning effectively, teacher expectations and teacher/student interactions
	
	

	Consolidation of topic
	Students practice exam questions

Peer marking using mark scheme

Formal marking by teacher

Mind map the topic

Reproduce mind map from memory
	Past exam questions

A3 paper
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Enabling learning: dealing with diversity

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

	Dealing with additional needs

Allow 3-4 hours for this section

	Students asked to visit website or given a handout on Bloom’s taxonomy. In groups they then come up with questions from each section
Teacher describes the effectiveness of individual support (e.g. Bloom, 1984); highlight the two sigma problem, i.e. that students provided with individual support often perform 2sd or 2 sigmas above ordinary group instruction
Group work:- suggest ways of offering individual support in mainstream schools

	PowerPoint
Textbooks as above

Students can research at:
· http://education.calumet.purdue.edu/vockell/edpsybook/Edpsy2//edpsy2_strategies.htm

	

	
	Consideration of the implications of ability grouping (including provision for gifted students), most evidence (Sukhnandan and Lee, 1998) seems to suggest little outcome gain from grouping by ability
Individual research into literature available and write an evaluation of various strategies

	PowerPoint or textbook

Internet and textbook (Snowman and Biehler)
	Suggested sites for further information

National Foundation for Educational Research
www.ascd.org

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Enabling learning: dealing with diversity

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

	
	Teacher describes the provision of remedial support such as reading recovery and various forms of differentiation

Students prepare a lesson with differentiation tasks on a topic set by teacher
Homework: Students answer questions on additional needs

	PowerPoint

Template for lesson plan

Exemplar exam questions
	Students should be encouraged to spend time volunteering in local schools to offer extra support such as reading to pupils

	Enabling minority ethnic groups

Allow 2-3 hours for this section
	Students given statistics and then discuss differences at each key stage (jigsaw group work)

Teacher describes research showing little evidence for ethnic differences in early years (e.g. Davies and Bremmer)
	Statistics available (DFES or The Times)

PowerPoint or handout
	

	
	Strategies that could be used to overcome language effects and prejudice

Inter-group tasks (Aronson et al, 1978); e.g. JIGSAW method – use this method to research a different area such as history, how to do it, effectiveness of method etc
Teacher describes research into role models (Klein, 1996) and positive support (Mac an Ghaill, 1988)

	http://www.jigsaw.org/overview.htm
Internet and textbooks

PowerPoint or handouts
	Complete paper available:

KLEIN, R. (1996). ‘A steering hand away from trouble’, Times Educ. Suppl., 4150, 12 January, 5

	
	Students write an evaluation of research

	
	

	Enabling genders

Allow 2-3 hours for this section

	Students visit DFES web-site (or Times newspaper etc) and find the statistics for previous year GCSE and A level results by gender)
Students identify the differences in educational achievement that relate to gender (e.g. Arnold et al 1996)

	Internet (or handouts if necessary)

	

	
	Teacher explains research into biological differences in brain structure (e.g. Bee 1992)

Students write an evaluation of biological research (could be given a list of key terms such as objective/replicable/validity etc)
Include a debate on nature/nurture – focus on the implications of both
	PowerPoint of main points

Textbooks as above

List of key terms
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Enabling learning: dealing with diversity

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

	
	Strategies for enabling the learning of boys and girls (similar to those for ethnic groups and additional needs but could include ‘boy friendly’ books and competition)
Students plan an activity to test a particular topic/subject that differentiates between boys and girls [girls can plan a boy’s activity and vice-versa]
Students write a newspaper article for ‘The Times’ to include data on gender and ethnicity, possible reasons for differences and suggested strategies

	A3 paper or computers for planned activity

Computers for typing up the newspaper article
	

	Consolidation of topic

1-3 hours available depending on how evaluation has been done
	In groups students make a crossword puzzle using the new terminology they have learnt

Practice exam questions – peer mark and formal marking

Mind map the whole topic as before using template
	Past exam questions
	

	GCE Psychology: H568. G543 Psychology of Education

	Suggested teaching time
	10-12 hours
	Topic
	Enabling learning: dealing with diversity

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

	Consolidation of unit
	Walkabout/Talkabout: 3 A3 sheets around the room. Groups allowed 2 minutes to write what they know and then move on. (6 or 9 sheets if large class). Each student has a role; writer, checker, timekeeper etc

Teams devise 5 questions about the topic. Questions then passed to next team to answer (1 or 2 minutes each), then passed on again etc until end. Each team then tell the answers and marks are given (prize for winners)

Practice exam questions – peer marked and formal marking
Encourage independent revision and cover revision techniques
	A3 paper

Past exam questions
	

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Forensic Psychology

Cognitive Skills programmes

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 research cognitive treatment programmes and devise a short course of treatment.

	Objective 2
	Students evaluate the use of cognitive treatment programmes by analysing findings of Friendship et al.

Recap of previous experience and prior knowledge

· Approx 5 minutes: Students are given a short quiz on the factors affecting recidivism. (e.g.) Gillis et. al. and evidence for and against the effectiveness of imprisonment.
Content

	Time
	Content

	5 minutes
	Begin by asking students to suggest their own ideas for alternatives to imprisonment. They should justify their ideas and ask other students to evaluate it.

	15 minutes

	Students put into groups and asked to research one area of a cognitive programme e.g.

· Critical reasoning skills
· Cognitive style

· Understanding the values which govern behaviour

· Self-control (thinking before acting)

· Inter-personal problem solving skills

· Social perspective taking
Jigsaw = Before returning to original groups, ‘expert’ groups meet to share their findings of their particular point and ensure they fully understand their area. Return to original groups to share all areas and put it all together.

	Time
	Content

	10 minutes
	Devise a programme to include all the above with each student responsible for their own point being included.

Students need to include timing of meetings and focus of each meeting.

	15 minutes
	Give students a copy of Friendship’s research and ask them to identify:-

· Hypothesis, sample size and control group, the independent and dependent variables

· Method of treatment programmes

· The main findings

· An evaluation of the study

Full copy available from: publications.rds@homeoffice.gsi.gov.uk

Consolidation

	Time
	Content

	10 minutes
	Test students on their understanding of Friendship’s research. This could be in the form of a crossword puzzle. Questions need to ensure a full understanding of the findings as well as evaluation issues

	
	Homework task: Research and write up a short review of other studies into the effectiveness of cognitive skills programmes such as the ‘nothing works’ thesis (Martinson and McGuire, 2001)

Stretch and Challenge: Students carry out independent research into the effectiveness of these programs.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Forensic Psychology

Interviewing suspects: Detecting lies
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 experience the difficulties in detecting lies.

	Objective 2
	Students to be familiar with Vrij’s studies and findings.

	Objective 3
	Students to identify the difficulties with studying lie detection such as ecological validity and individual differences.

Recap of previous experience and prior knowledge

· Approx 5 minutes: Students are asked a variety of true/false questions and asked to hold up a green card if they think it is true and a red card if they think it is false. Ask a few students to justify their choice.

Content

	Time
	Content

	10-15 minutes
	Students can be taught eye accessing cues and practice this in pairs http://www.smartdriving.co.uk/Misc_pages/Eye_accessing.htm
In pairs students are asked to identify true and false statements from their partner focusing on non-verbal cues (less movement indicates cognitive load), speech and written statement analysis (e.g. longer pauses while speaking) and physiological responses (a cheap polygraph could be used for this or BP machine if possible)

Students then discuss the possibility of detecting lies

	5-10 minutes
	Teacher explains findings of Vrij 2000 – 45-60% accuracy (50% expected by chance) and that stereotypical views are not necessarily correct e.g. less hand movement not more when lying and gaze aversion is not indicative of lying.

	Time
	Content

	10-15 minutes
	Call my bluff game – Half of students asked to identify if individual is lying, half to identify if individual is having to think hard.

Discussion around the accuracy of direct or indirect measures.

Consolidation

	Time
	Content

	10-15 minutes
	Students read the findings of Vrij and write a short evaluation of the research in this area including the use of lab based (video) observations and those done in more realistic settings

www.bps.org.uk – volume 14 November 2001

Stretch and Challenge homework task: Students to read further evidence into detecting lies and write a short account of individual differences in lying behaviours such as gender, age and personality differences. Students could also be given Vrij’s 7 rules of a good liar and use this to analyse examples on TV

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Forensic Psychology

Turning to Crime: Families
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 be familiar with the reasons offered for turning to crime relating to families.

	Objective 2
	Students to be able to describe Farrington’s study; including methodology and evaluation issues.

Recap of previous experience and prior knowledge

· Approx 5-10 minutes: Students identify what they already know about the influence of family:-

· Personality – Freud’s identification process
· Learning Theory – Bandura’s study
· Lack of attachment – Bowlby’s 40 thieves; Hodges and Tizard
· Genetic influences
Content

	Time
	Content

	5 minutes
	Teacher clarifies any misunderstandings and quickly recaps the above.

	10 minutes
	Students read either famous criminals or newspaper articles and look for family influences.

Share ideas in pairs and then in groups of four – highlight difficulty in reaching objective conclusions.

	Time
	Content

	15 minutes
	Students read Farrington’s study and fill in activity sheet answering questions such as:

Who was in the sample

What methods were used to measure problems e.g. who was interviewed and when and what was asked

Summarise the findings

Evaluate the methodology giving at least two strengths and two weaknesses of the way the study was carried out

	5 minutes
	Ask students to feedback what they have found from the study and teacher clarifies any mis-understandings.

	5 minutes
	Students then apply what they have learnt by matching the criminal backgrounds they have been given to a finding of Farrington's.

Consolidation

	Time
	Content

	10 minutes
	Students are given short scenarios of children at various ages and are asked to divide them into those at risk and those not at risk of turning to crime. Scenarios should be varied with some quite straightforward and others ambiguous e.g. only one of the predictors shown, children from broken but harmonious homes. Ideas shared and debated as a whole group

	
	Homework task: Carry out further research and find further evidence to either support or refute Farrington’s findings. Write a short review of studies found and how they relate to Farrington. They should also relate this to the other SCoPic studies so that they realise they all fit together.

Stretch and challenge out of class: Produce a leaflet for ‘families at risk’ explaining the predictors and possible measures families can take to break the cycle.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Forensic Psychology

Turning to Crime: Peers
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 be familiar with the reasons offered for turning to crime relating to peers.

	Objective 2
	Students to be able to describe Sutherland’s differential association hypothesis.

	Objective 3
	Students to apply Sutherland’s theory to help children avoid peer pressure.

	Objective 4
	Students to evaluate Sutherland’s theory.

Recap of previous experience and prior knowledge

· Students identify what they already know about the influence of family

· Students are given a quick test on Bandura’s social learning theory and the studies carried out to support this (5 minutes).
Content

	Time
	Content

	5 minutes
	Before lesson ask one or two students to be stooges for an experiment. Their task is to somehow ‘persuade’ fellow student(s) to do something they are not supposed to do [e.g. parking (with support of grounds person), using mobile phone in class]. Teacher must choose carefully to avoid moral issues, crime and regaining control afterwards!

Once accomplished this can be discussed in class and the influence of peers introduced.

	Time
	Content

	15-20 minutes
	Read examples of peer pressure e.g. the phone camera assaults by children.

Teacher gives one of Sutherland’s nine principles on which the theory of Differential association is based to each student. They must understand it by reading more about it and sharing their understanding with other students given the same principle.

They must then find people with the other 8 principles and share until they have all 9 principles

	15-20 minutes
	Students write/draw a storyboard/comic strip – this could be for 12 year old to discourage succumbing to peer pressure. They should include as many of the nine principals as they can and offer suggestions to the young people about learning ‘norms’ from alternative individuals/groups.

Consolidation

	Time
	Content

	10 minutes
	Students work in pairs and identify evaluation points of Sutherland’s theory. This is fed back to the group and students take notes in preparation for their homework task.

	
	Homework task: Write up a short evaluation of Sutherland’s theory using their notes and the text book.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Health and Clinical 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
	Understand SIT as a cognitive technique for managing stress.

	Objective 2
	Apply Stress Inoculation Theory.

	Objective 3
	Evaluate research on effectiveness of SIT.

	Objective 4
	Consolidate SIT evaluation notes.

Recap of previous experience and prior knowledge

· Revisit Methods of Measuring stress and supporting evidence. They would need to know the three studies and their evaluation points.
Content

	Time
	Content

	5 minutes
	With the register do a quiz on Measurement of Stress – stick up the names of the researchers of the 3 studies (Geer and Meisel, Holmes and Rahe, and Johansson) one at a time – names in bold on A4 blue-tacked up on the whiteboard – ask students in turn to name one thing they remember about the study. Differentiate this by asking the more able students the later questions.

	5 minutes
	To introduce SIT.
Short class discussion on exams being a cause of stress and why mock exams/timed essays may help to relieve stress.
Explain meaning of inoculation.

	Time
	Content

	5 minutes
	Divide students into groups of 3 differing abilities.

Give each group 3 different coloured cards numbered 1-3 – one per student – describing the 3 stages of SIT – Conceptualisation (Red 1), Skills Acquisition and Research (Yellow 2), and Application and Follow-through (Green 3).
Student to read their card and then without reference to the card, explain their stage to the other students in their group.

	20 minutes
	Groups to be given different made-up case studies of a person suffering from stress. They then have the option of completing a prepared poster, a role play or sock puppet theatre to illustrate how SIT works.
The prepared poster groups will already have the SIT stages on A3 sheets and underneath each stage on the sheet they will have to write how a therapist/patient would use SIT at each stage to manage this stress problem.
The role play groups would act out the case study using the 3 stages of SIT.
The sock puppet theatre groups would put socks on their hands and use a desk top as the stage and act out the process of their case study using the 3 stages of SIT.

	5 minutes
	Explain Meichenbaum’s research on SIT.
Each group to come up with at least 1 evaluation issue for each study write it out on a piece of paper in bold and hold it up when asked.

Consolidation

	Time
	Content

	10 minutes
	Students to complete Stress Booklet Grid or make notes under the heading of Cognitive Technique for Managing Stress with subheadings for Concept - SIT, Description of Evidence – Meichenbaum, and Evaluation Issues building on last task, associated with SIT and the evidence.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Health and Clinical Psychology
Behavioural Explanation of an Anxiety Disorder and an Affective Disorder

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
	Understand the behavioural and cognitive explanations of phobias.

	Objective 2
	Select one disorder to which the explanation can be related to.

Recap of previous experience and prior knowledge

· Test using some made-up case studies and explanations. Students have to identify whether the explanation of this dysfunctional behaviour has a biological, behavioural or cognitive explanation and whether the disorder is an anxiety, psychotic or affective disorder. Recent homework to pick a piece of music that they think would fit one disorder.
Content

	Time
	Content

	5 minutes
	As students enter classroom have a track playing of some appropriate music he/she has found to illustrate a disorder e.g. Crazy by Gnarls Barkley (good YouTube video with Rorschach-type images) if facilities allow.
Students to explain some of the music they have selected as a homework task that they think can be associated with either an anxiety, psychotic or an affective disorder.

In order to revisit Characteristics of Disorders and if facilities allow play one or two of their tracks and ask students to match characteristics of the particular disorder being illustrated.

	10 minutes
	Behavioural explanation of a phobia using the study of Watson and Rayner.

	10 minutes
	Each group to plan their own study choosing something they really like e.g. chocolate and through classical conditioning state how they would condition someone to hate it.
They have to explain to the class and identify the UCS, UCR, CS and CR.

	10 minutes
	Behavioural explanation of an affective disorder using the explanation of Lewisohn 1979.

	Time
	Content

	10 minutes
	Small groups to be given a prepared Case Study of an imaginary person (or use a famous person as used in a previous lesson) with an affective disorder e.g. depression and a blank flow chart showing the reinforcing cycle of Lewinsohn’s model of depression.

Students to apply Lewinsohn’s model writing in the blank flow chart, explaining how the person may be being reinforced for depression relating to personal characteristics, the environment, and social reinforcement.

Consolidation

	Time
	Content

	10 minutes
	Students to complete Behavioural Explanations Grid, or make notes, under the heading Behavioural Explanation of an Anxiety and Affective disorder with subheadings for Concept – Classical Conditioning/Reinforcement, Description of Evidence – Watson and Rayner/Lewinsohn, and Evaluation Issues associated with the Concept and the evidence.

This could be added to their Scrap Book if this is being completed.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Psychology of Education
The implications of ability grouping

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 describe research into ability grouping.

	Objective 2
	Students to evaluate the research.

	Objective 3
	Students to identify positive and negative implications of ability grouping.

Recap of previous experience and prior knowledge

· Students quickly write down what they recall about the goals of education from the unit on play. e.g. social, physical, intellectual, emotional and language development. They then share with a person next to them. Then the pairs form groups of four and share again.

Content

	Time
	Content

	5 minutes
	Students discuss “Does splitting into ability groups aid this learning?”

	30-40 minutes with 3/4 groups of 3/4
	Split the group into small groups – could be based on previous test or other measure, or simply random.
Each group research an area of ability groupings e.g. Joplin plan, across groups/classes, etc.
Each group make a short presentation to class as if they are NQT’s

· Teach them how to do it – the procedure

· The reasoning/rationale behind it

· The positive affects – strengths

· The negative affects – weaknesses or limitations

At the end, students move to the table/group who they think have convinced them - if they were teachers they would want to try it out and/or as younger pupils they would want to be taught like it.

	Time
	Content

	10 minutes
	Teacher sums up main learning points from lesson: implications of ability grouping using PowerPoint or handout of main points of findings of Sukhnandan and Lee 1998 (full report from NFER).

Consolidation

	Time
	Content

	5-10 minutes
	Whole group discussion of implications.

Positives on one side and negative on other – Debate and move around.

Encourage students to use research to back up their arguments.

	
	Homework task: Students answer questions on the effects of ability grouping on pupil achievement and pupil attitudes, self-perceptions, friendship patterns, social characteristics.

S&C: Write a letter to parents as a teacher who is about to change his/her teaching method to include more ability grouping. Explain to them your reasoning behind it and reassure them about any concern they have.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Psychology of Education

Personal and Social Development: Erikson's stages
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 understand Erikson’s life-stages and their importance in social development.

	Objective 2
	Students to apply Erikson’s life-stages to real-life scenarios.

	Objective 3
	Students to suggest ways Erikson’s theory informs education by identifying the role of the teacher at each stage.

Recap of previous experience and prior knowledge

· Set a quick verbal test on Freud’s stages of development. Students to provide answers to questions such as; What stages did Freud suggest we go through as we develop…….What are the conflicts at each stage……….What influences the outcome at each stage………What are the criticisms of Freud’s theory?

Content

	Time
	Content

	5 minutes
	Ask students their ideas about adolescence. When does it start/finish? What are the major characteristics? Why do we go through this stage of our life? What other stages do we go through and why?

	10 minutes
	Teacher explains the stages suggested by Erikson. Use PowerPoint, handout to sum up main points.

	10 -15 minutes
	Students given scenarios of life situations and asked to identify the life stage and the likely outcome. E.g. toddler attempts to help Mum by getting eggs from the fridge. He accidentally drops them and is scolded.

Students then identify how the negative outcomes could be changed to provide a more positive outcome. Assume 4 groups of 3/4 with 4 scenarios. Time with stop watch.

	Time
	Content

	5-10 minutes
	Share ideas from individuals elected from groups and discuss any misunderstandings or controversial issues. Move discussion on to the role of adults in child’s life and in what way they mould the outcome for the child.

Consolidation

	Time
	Content

	10 minutes
	Round Robin Test: Ask one student to name another student to answer a question. Ask question and if wrong answer is given, give another (easier) question. That student chooses next student to answer question and so on. Questions need to embed the stages with ‘tasks’.

	
	Homework task: Research the background to Erikson’s theory and write a short evaluation report.

S&C - Students write a short ‘instruction booklet’ for trainee teachers.
For each life-stage up to adulthood suggest ways that teachers can provide for a positive outcome for the children they teach.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Psychology of Education

The need for play in developing self directed activities and future academic and social success
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 understand the need for play through analysis of variety of toys and activities.

	Objective 2
	Students to understand the impact of early years play on future academic and social success.

	Objective 3
	Students to apply what they understand about play to the setting up of a new nursery.

Recap of previous experience and prior knowledge

· 5 minutes: Starter task: List in pairs 4/5 toys you had as a child. Why did you like them? What was the purpose behind it? What did you learn from it? Was the play structured – what role did adults play?
Content

	Time
	Content

	5 minutes
	Teacher describes the basic components of high/scope philosophy such as the 3 part sequence, small group time etc (highscope.org is useful).

	10- 15 minutes
	Bring in toys and activities such as play-dough, paints, farm set, jigsaws etc and give to groups of students.

Students must relate their toys to different developmental areas of S.P.I.E.L (Social, Physical, intellectual, emotional and language).

Students are asked to explain the role of adults in aiding development – how different would the activity be if carried out alone or with others?

	Time
	Content

	10-15 minutes
	Teacher describes Weikart, 1993 and the High/scope research into the effects the program has on future academic and social success using PowerPoint and/or handout of main points.

	10 minutes
	Students answer questions on the effects of high/scope. This could be a paper test with scores collected at the end.

Consolidation

	Time
	Content

	10 minutes
	Ask students to spend about 5 minutes mind mapping the main findings of the high scope research from memory. After time limit show students pre-prepared map and discuss weak areas.

	
	Homework task: Student writes a short evaluation of the high scope research to include sampling, ethnocentrism, time and length of study etc. This can be differentiated by giving some key words or a template for students to use.

Sample GCE Lesson Plan:

GCE Psychology: H568. G543 Psychology of Education

Student-teacher social interactions
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 experience the difficulties in communicating effectively.

	Objective 2
	Students to observe and analyse student-teacher interactions.

	Objective 3
	Students to compare teacher/student communications using Flander’s interaction analysis.

Recap of previous experience and prior knowledge

· 10 Minutes: Students recap what they remember about student-student interactions; empathy, moral development, friendship, bullying and acceptance. Question and answer session followed by a discussion about how student-teacher interactions are different and what the important issues are to study.
Content

	Time
	Content

	10 minutes
	Students work in pairs and sit back to back.

Using a set of cards containing symbols and pictures, one of the pair describes the picture to the other student who attempts to draw it.

Ask students to discuss the difference between what is sent and what is received. How could it be improved? Who had best and why?

	10 minutes
	Teacher explains Flander’s interaction analysis using power point or handout.

	20 minutes
	Students watch TV recordings of classrooms (e.g. obtainable from training videos) Or visit other classrooms (with permission).
Students use a chart containing the 9 coding categories used by Flander. Students are asked to code each interaction as it appears.
Students work in pairs to compare their findings (inter-observer reliability).

Consolidation
	Time
	Content

	10 minutes
	Student’s feedback their findings to the class and answer any questions from the rest of the class – focus discussion on how mis-understandings can occur..

	
	Homework task: Students to write a short evaluation of Flander’s analysis using their textbooks for other viewpoints to back up their discussion.

S&C: Students can research other ways of analysing of interactions within the classroom and writes a short comparison of this to Flander.

Possible revision activity
Students are timed to sort out a set of cards containing statements into categories of interaction. The quickest group could be given a prize.

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 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.

= 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 80
GCE [subject]
GCE Psychology
3 of 80

