CSC10-P11c

21 January 2010

Programme Specification

BSc Social Psychology
Please note: This specification provides a concise summary of the main features of the programme and the learning outcomes that students are expected to achieve if full advantage is taken of the learning opportunities that are provided. More detailed information on the learning outcomes, content and teaching, and learning and assessment methods of each module can be found in Module Specifications and other programme documentation and online at http://www.lboro.ac.uk/admin/ar
The accuracy of the information in this document is reviewed by the University and may be checked by the Quality Assurance Agency for Higher Education.

	Awarding body/institution:
Department:

	Loughborough University
Social Sciences

	Details of accreditation by a professional/statutory body:

	British Psychological Society, for Graduate Membership of the Society (GM) and Graduate Basis for Registration as a Chartered Psychologist (GBR)

	Award:
(e.g .BA, MSc etc)

	B.Sc. (Honours)

	Programme title:

	Social Psychology

	Length of programme:

	Three years full time

	UCAS code:

	C880

	Date at which the programme specification was written or revised:
	November 2009

1. Programme aims
· To provide students with the opportunity to study psychology from a social perspective in the multidisciplinary context of a Social Sciences Department in a way that fosters critical evaluation of psychological theory and research, the relations between psychology and its cognate disciplines, both academically and in its real-life application;

· To provide an intellectually stimulating environment in which students develop systematic and scientific understandings of key and cutting-edge aspects of psychology in a social psychological context, including acquisition of coherent and detailed knowledge of mind, brain, behaviour, and experience, and of the complex interactions between these;

· To enable students to devise and sustain arguments and solve problems throughout their development of a conceptually and empirically grounded understanding of social psychology and core psychological topics, and be able to communicate information, ideas, problems and solutions to different types of audiences;

· To develop students’ ability to critically evaluate arguments, assumptions and abstract concepts, understand of the role of empirical evidence in the creation and testing of theory and appreciate the uncertainty, ambiguity and limits of knowledge;

· To enable students to deploy accurately established techniques of quantitative and qualitative research techniques and methods for investigating experience and behaviour culminating in an ability to conduct research independently;

· To enable students to manage their own learning, exercise initiative and responsibility, use scholarly materials and primary sources, which maximises students’ opportunities to graduate with the abilities needed to undertake further training and enhance their employability.

2. Relevant subject benchmark statements and other external and internal reference points used to inform programme outcomes:

· The QAA Subject Benchmark Statement for Psychology (2002; draft for consultation 2007);
· The QAA Framework for Higher Education Qualifications (2008);
· Requirements of the British Psychological Society which undertakes regular two-yearly ongoing monitoring and a full Review once every five years, including their curriculm (2008);
· University Learning and Teaching Strategy:
· Departmental teaching and learning policies;
· The research interests and specialisms of the teaching staff and their professional involvement in the discipline.

3. Programme learning outcomes

3.1 Knowledge and understanding

The Social Psychology degree teaches the broad range of psychology, but necessarily emphasises the social psychological base of the discipline. In keeping with the British Psychological Society requirements for accreditation, students develop knowledge and understanding of psychological topics in the areas listed below, assessed separately at Level I or H as defined by the QAA Framework for HE Qualifications. On successful completion of this programme, students will therefore be able to demonstrate knowledge and understanding of:
1. Social psychology: e.g., social cognition, attribution, attitudes, group processes and intergroup relations, close relationships and social constructionism;
2. Cognitive psychology: e.g., perception, learning, memory, thinking, language, consciousness and cognitive neuropsychology;
3. Individual differences and personality: e.g., abnormal and normal personality, psychological testing, intelligence, cognitive style, emotion, motivation and mood;
4. Developmental psychology: e.g., childhood, adolescence and life-span development, development of attachment, social relations, cognitive and language development, social and cultural contexts of development;
5. Biological psychology: e.g., biological bases of behaviour, hormones and behaviour, behavioural genetics, neuropsychology, sociobiology and evolutionary psychology;
6. Conceptual and historical issues in psychology: e.g., the scientific underpinnings of psychology as a discipline, its historical origins, development and limitations;
7. Research design, including qualitative and quantitative methods, the nature and appropriate statistical analysis of data, psychometrics and measurement techniques, an empirical project.

Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated:

Core knowledge and understanding of areas 1 to 6 is acquired through traditional large and smaller interactive lectures, seminars, and guided independent study. The practical and research-design knowledge and understanding in 7 is imparted through practical and laboratory-based classes. Areas 1-6 are assessed by various combinations and methods of examination and coursework, and 7 by coursework alone, including a substantial empirical project.

3.2 Skills and other attributes

a. Subject-specific cognitive skills

On successful completion of this programme, students are able to:

· Apply multiple perspectives to psychological issues, recognising that psychology involves a range of research methods, theories, evidence and applications;

· Reason scientifically and integrate ideas and findings across psychology and recognise distinctive psychological approaches to relevant issues;

· Critically analyse methods and theory in psychology and demonstrate the relationship between theory and evidence;

· Apply psychological theory and research methods of psychology to problems in the everyday life and social institutions.

· Identify and evaluate general patterns in behaviour, psychological functioning and experience.

Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated

Subject-specific cognitive skills are developed through a variety of traditional large and smaller interactive lectures, practical and laboratory classes, seminars, small group and one-to-one supervision of an empirical project work, and by guided independent study of scholarly material. These skills are assessed by coursework and examinations which interrogate their abilities to reason, be critical, apply psychological theory and method, and develop arguments. In the Final year, students demonstrate their ability independently to design and execute a substantial empirical investigation and present its findings in a written dissertation. Examinations are designed to assess how well the student can demonstrate their mastery of an area of scholarly knowledge by selecting appropriate material from memory and applying it to an unseen question in a limited time-period

b. Subject-specific practical skills

On successful completion of this programme, students should be able to
· Generate and explore hypotheses and research questions;
· Carry out empirical studies involving a variety of methods of data collection, including experiments, observation, psychometric tests, questionnaires, interviews and field studies;
· Analyse data using both quantitative and qualitative methods;
· Present and evaluate research findings;

· Employ evidence-based reasoning and examine practical, theoretical and ethical issues associated with the use of different methodologies, paradigms and methods of analysis in psychology;
· Use a variety of psychological tools, including specialist software, laboratory equipment and psychometric instruments;
· Carry out an extensive piece of independent empirical research, including defining a research problem; formulating testable hypotheses/research questions; choosing appropriate methodologies; planning and carrying out a study efficiently; demonstrating awareness of ethical issues and current codes of ethics and conduct; obtaining the appropriate ethical approval for their research; demonstrating ability to reason about the data and present the findings effectively; discussing findings in terms of previous research; evaluating methodologies and analyses employed and implications for ethics; and, where appropriate.
Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated
Practical skills are promoted through practical work in the laboratory and in the field. In Years 1 and 2 students are taught in practical classes and undertake increasingly more demanding empirical projects in small groups. In Year 3 students undertake a major independent research project under the supervision of a member of staff. Assessment is via coursework (including class tests, visual posters, oral presentations, practical reports), ranging from small-scale practical reports through to the major write-up of the student’s independent Final year project.

c. Generic skills
On successful completion of this programme, students should be able to:
1. Communicate effectively through written, oral and visual means, and be able to develop a cogent argument supported by relevant evidence, sensitive to the needs and expectations of an audience;
2. Comprehend and use numerical, statistical and other forms of data effectively;
3. Be computer literate, retrieve and organise information effectively, and handle primary source material critically;
4. Problem solve and reason scientifically, identify and pose research questions, to consider alternative approaches to their solutions and to evaluate outcomes;
5. Make critical judgements and evaluation, be able to take different perspectives on issues and problems, to evaluate them in a critical, sceptical manner to arrive at supported conclusions;

6. Be sensitive to contextual and interpersonal factors that shape behaviour and social interaction including understanding interpersonal conflict and the importance of enhancing cooperation to maximise the effectiveness of individual skills as shown in group work and team building;
7. Be independent and pragmatic as learners, taking responsibility for their own learning and skill development.
Learning, teaching and assessment methods to enable outcomes to be achieved and demonstrated

Key generic skills are promoted by the requirement throughout practical and other classes, and in the Final year project, that students use computers and statistical software, become proficient research design and implementation, and work in teams. Guidance is offered in Module and Programme Handbooks. These key skills are assessed through written, oral and visual methods.
Assessment of key skills is embedded in module assessment, and is explicit in end-of-module student evaluations.
4. Programme structures and requirements, levels, modules, credits and awards
The structure of the BSc Social Psychology Programme

Year 1
	Module

Code
	Module Title
	Year/Level of Degree
	Credit Weighting

	SSA101
	Introduction to Social Psychology A
	1
	10

	SSA102
	Introduction to Social Psychology B
	1
	10

	SSA109
	Controversies in Psychology
	1
	10

	SSA110
	Social Psychology and Relationships
	1
	10

	SSA105
	Psychological Statistics 1A
	1
	10

	SSA106
	Psychological Statistics 1B
	1
	10

	SSA107
	Practical Social Psychology 1A
	1
	10

	SSA108
	Practical Social Psychology 1B
	1
	10

	SSA---
	*Option 1
	1
	10

	SSA---
	*Option 2
	1
	10

	SSA---
	*Option 3
	1
	10

	SSA---
	*Option 4
	1
	10

*80 credits from Core Social Psychology; option selections from across the Department and Languages.

*Year 2

	SSB101
	Methods and Ideas in Psychology A: Historical and Conceptual Issues
	2
	10

	
	Methods and Ideas in Psychology B: Qualitative Research Methods
	2
	10

 40

	
	Methods and Ideas in Psychology C: Quantitative Research Methods
	2
	10

	
	Methods and Ideas in Psychology D: Studying Human Action
	2
	10

	SSB---
	Developmental Psychology
	2
	20

	SSB---
	Cognitive Psychology
	2
	20

	SSB---
	Biological Psychology
	2
	20

	SSB---
	Individual Differences and Personality
	2
	20

*120 credits from Core Social Psychology with no Optional Modules.

Year 3
	SSC199

	*Social Psychology Project Dissertation
	3
	40

	SSC---
	*Advanced Social Psychology A
	3
	10

	SSC---
	*Advanced Social Psychology B
	3
	10

	SSC112
	**Human Sexualities
	3
	20

	SSC128
	**Political Psychology
	3
	20

	SSC---
	**Children’s Interactions
	3
	20

	SSC113
	**Gender and Psychology
	3
	20

	SSC---
	**The Social Psychology of Everyday Life
	3
	20

	SSC---
	**Social Psychology, media, and the moving image
	3
	20

*60 credits from Core Social Psychology with Optional modules from SP or other SS programmes.

** Optional modules remain 10/20 and open to other groups at Year 2 and 3

Full details can be found in the Programme Regulations at:

5. Criteria for admission to the programme:

http://www.lboro.ac.uk/departments/ss/ug/psychology-ads.html
6. Information about the programme assessment strategy:

Most modules are assessed by a mixture of written examination and coursework, although there are exceptions in Year 1 where some modules are assessed entirely by coursework and others entirely by examination. First year assessment is for progression to the second year. Second year and third year results are weighted in the proportions 40% : 60% in calculating final degree classifications.

Students follow modules weighted at 120 credits each year. In order to progress to the next year of the programme, or to be awarded the degree at the end of Year 3, students must, each year, accumulate at least 100 credits and obtain a minimum of 30% in remaining modules.

Any student who fails to meet these requirements has the automatic right of reassessment on one occasion only in any module which is causing them to fail the year. The Practical Social Psychology 1A and 1B modules are barred from September reassessment and so any student who fails either of these must wait until the following academic year to be reassessed in all fail modules.

Full details of these arrangements are contained in the official Programme Regulations (attached as an appendix).

7. What makes the programme distinctive?
The programme is distinctive in its focus on psychology in its broader social context. It covers the breadth of psychological topics that other UK based psychology courses do, as well as maintaining the depth of coverage on particular topics, but psychological processes are understood in relation to issues of broader cultural, political, sociological and practical concern. This is reflected in the way that the programme is situated in an interdisciplinary Social Sciences Department, thus allowing students to draw on expertise in areas such as Sociology, Communication and Media Studies, and Criminology and Social Policy.

The programme offers rigorous ‘hands on’ training in the methods of investigation used by psychologists, including the full range of cutting-edge qualitative and quantitative methods of data collection and analysis. Students engage in a significant amount of small group project work, as well as undertaking a major individual dissertation in their final year.

The social psychology team at Loughborough includes leading international experts on the analysis of statistical materials, and of discourse, rhetoric and conversation, and has helped developed important critical alternatives to more traditional forms of psychology. The world renown of this group of researchers is reflected in the top Departmental rating for research that was obtained in the last three audits by the Higher Education Funding Council. Students benefit from being taught by researchers who produce leading-edge research.

The programme is fully accredited by the British Psychological Society for Graduate Membership of the Society (open to all graduates) and the Graduate Basis for Registration (GBR) as a Chartered Psychologist (open to graduates obtaining a second class degree or higher).

8. Particular support for learning
http://www.lboro.ac.uk/admin/ar/templateshop/notes/lps/index.htm
9. Methods for evaluating and improving the quality and standards of learning
http://www.lboro.ac.uk/admin/ar/templates/notes/lps/index.htm
