Psychology 2015 – New Specification
	
	AS Level (2015-16)
	A Level (2015-17)

	Unit 1
	Introductory topics in Psychology
· Social influence
· Memory
· Attachment
	Introductory topics in Psychology
· Social influence
· Memory
· Attachment
· Psychopathology

	Unit 2
	Psychology in context
· Approaches in Psychology
· Biopsychology
· Psychopathology
· Research methods
	Psychology in context
· Approaches in Psychology
· Biopsychology
· Research methods

	Unit 3
	N/A
	Issues and options in Psychology
· Issues and debates in Psychology
· Gender
· Stress
· Forensic Psychology

	Social influence
· Types and explanations of conformity
· Conformity to social roles
· Explanations of obedience
· Explanations of resistance to social influence
· Minority influence
· Social influence and social control

	Memory
· Models of memory
· Types of long term memory
· Explanations of forgetting
· Factors affecting eyewitness testimony
· Improving eyewitness testimony

	Attachment
· Caregiver-infant interactions
· Animal studies of attachment
· Explanations of attachment
· Types of attachment
· Cultural variations in attachment
· Maternal deprivation
· Influence of early attachment

	Psychopathology
· Definitions of abnormality
· The characteristics of depression, OCD and phobias
· [bookmark: _GoBack]The behavioural approach to explaining and treating phobias
· The cognitive approach to explaining and treating depression
· The biological approach to explaining and treating OCD

	Approaches in Psychology
· The origins of psychology
· Learning approaches
· The cognitive approach
· The biological approach
· The psychodynamic approach (A-level only)
· Humanist psychology (A-level only)
· Comparison of approaches (A-level only)

	Biopsychology
· The divisions of the nervous system
· The structure and function of neurons
· The function of the endocrine system (glands and hormones)
· The fight or flight response
· Localisation of function of the brain (A-level only)
· Ways of studying the brain (A-level only)
· Biological rhythms (A-level only)

	Research methods
Knowledge, understanding, strengths and limitations of:
· Laboratory, field, natural and quasi-experiments
· Observational methods
· Questionnaires and interviews
· Correlational analysis
· Content analysis (A-level only)
· Case studies (A-level only)
Scientific processes
· How psychological research is planned, designed and evaluated (More depth for full A-level)
· Ethics
· Features of science (A-level only)
· Reporting psychological investigations (A-level only)
Data handling and analysis
· Types of data
· Descriptive statistics
· Use of graphs, tables etc.
· Distributions
· Levels of measurement (A-level only)
· Content analysis (A-level only)
· Correlations(A-level only)
Inferential testing (A-level only)
· Probability and significance
· Type I and Type II errors
· Use of Spearman’s rho, Pearson’s r, Wilcoxon, Mann-Whitney, related t-test, unrelated t-test and Chi-Squared test.

	Issues and debates in Psychology (A-level only)
· Gender and culture in psychology
· Free will and determinism
· The nature-nurture debate
· Holism and reductionism
· Idiographic and nomothetic approaches
· Ethical implications of research studies and theory

	Gender (A-level only)
· Sex and gender and sex-role stereotypes
· The role of chromosomes and hormones in sex and gender
· Cognitive explanations of gender development
· Psychodynamic explanation of gender development
· Social learning theory as applied to gender development
· Atypical gender development - gender identity disorder

	Stress (A-level only)
· The physiology of stress
· The role of stress in illness
· Sources of stress
· Measuring stress
· Individual differences in stress
· Managing and coping with stress

	Forensic Psychology (A-level only)
· Problems in defining crime and ways of measuring crime
· Offender profiling
· Biological explanations of offending behaviour
· Psychological explanations of offending behaviour
· Dealing with offending behaviour

