⊈©≝∳∿ UNIVERSITY OF HULL

INTRODUCTION

Identifiers (e.g. a, b, c etc.) should be used throughout this document to indicate programme variants which will be advertised independently on UCAS. Pathways within programmes that do not constitute a unique award do not need to be identified formally in this way.

Examples of programme variants include:

- a. BSc Computer Science (full-time) single honours degree
- b. BSc Computer Science (Part-time) single honours variant
- c. BSc Computer Science with a Year in Industry single honours variant
- d. BSc Computer Science with a Year Abroad single honours variant
- e. BSc Computer Science with a Foundation Year single honours variant
- f. BSc Computer Science (Games Development) single honours with pathway
- *g.* BSc Computer Science (Games Development) with a Foundation Year *single honours with pathway with variant*
- *h.* MEng Computer Science *integrated masters*
- i. MEng Computer Science (Games Development) integrated masters with pathway
- j. Diploma Computer Studies named exit award
- k. Diploma Computer Studies named exit award
- *I.* BSc Computer Science (Apprenticeship) apprenticeship variant to existing approved programme or new academic award created specifically for an apprenticeship

Α	GENERAL INFORMATION
1	Partner institution
	Please state the name of the partner institution.
	Grimsby Institute of Further and Higher Education
2	Programme awards and titles
	State the full list of proposed awards and titles for the programmes and all of their variants using indicators (e.g. a,b,c etc.) to identify each one. If a stage end award title must be different to the final award title, then please include details of this here.
	Note that for an Apprenticeship, this form relates specifically to the approval of the underpinning award only. You will be required to complete Annexe 1 in addition to details the overall Apprenticeship 'programme'.
	a. Psychology BSc (Hons)
3	Cluster to which the programmes and their variants belong
	If new, please state NEW. For existing clusters please state the rationale for inclusion.
	NEW
4	Type of programmes Please place the relevant programme identifiers (a,b,c etc.) against each programme type below.

	G Single honours	а	
	ntegrated Masters		
	G Cert		
	G Dip		
	aught Masters		
	pprenticeship/Work		
	ased Learning		
	ual Award		
	oundation Degree		Please indicate articulation routes:
H	onours Stage (Top-up)		
0	ther		Please detail:
	this programme being		
	sed to underpin a	Ν	Please ensure that Annexe 1 is completed
H	igher/Degree		
A	pprenticeship		
	lidation category case tick to indicate whet	her this is a	Franchised, Consortium or Validated (set of) programmes.
Fr	ranchised		
C	onsortium		
Va	alidated	а	
		-	
6 UC	AS codes		
lf k	nown, please include the	e UCAS cod	e for these programmes.
C8 2	10		
7 HE	CoS codes		
lf k	nown, please include the	e appropria	te HECoS codes for the programmes.
-			
100	0493		
8 Aw	varding Institution		
Un	iversity of Hull		
	iversity of Hull cations within Partner Ir	nstitution	
9 Loo	cations within Partner In		vill have overall responsibility for the management, administration
9 Loc Sta	cations within Partner In ate the schools/ subject of	reas that w	vill have overall responsibility for the management, administration on the programmes.
9 Loc Sta	cations within Partner In	reas that w	
9 Loc Sta and	cations within Partner In ate the schools/ subject of	areas that w enhanceme	nt of the programmes.
9 Loo Sta and	cations within Partner In ate the schools/ subject of d quality assurance and hool of HE Education an	areas that w enhanceme d Social Scie	ence
9 Loo Sta and Sch Fac	cations within Partner In ate the schools/ subject of d quality assurance and hool of HE Education an culty of Health, Wellbein	nreas that w enhanceme d Social Sci ng and Soci	ence ety
9 Loo Sta and Sta 10 Par	cations within Partner In ate the schools/ subject of d quality assurance and hool of HE Education an	nreas that weenhanceme d Social Science ng and Soci mme Leade	ence ety r's name and email
9 Loo Sta and Sta and Sta Fac 10 Par	cations within Partner In ate the schools/ subject of d quality assurance and hool of HE Education an culty of Health, Wellbein rtner Institution Program	nreas that weenhanceme d Social Science ng and Soci mme Leade	ence ety r's name and email

É® ∰ ♥ ♥ UNIVERSITY OF HULL

11	University Link Faculty and School Please state the primary link faculty and school at the Univ	versity of Hull	
	School of Life Sciences, within the Faculty of Health Sciences		
12	University Link Faculty Academic Contact <i>Please provide a contact name, title, address, email and te</i>	lephone number	
	ТВС		
13	Locations of delivery Using the relevant programme identifiers (a,b,c etc.), pleas programme.	se indicate the locations of delivery of each	
	Hull		
	Off campus UK Off campus overseas Online		
	Other (please specify)	a) University Centre Grimsby – Grimsby Institute of Further and Higher Education	
14	Types of Study <i>Please place the relevant programme identifiers (a,b,c etc.</i>) against each type of study.	
	Full-time a		
15	Modes of study <i>Please place the relevant programme identifiers (a,b,c etc.</i>) against each mode of study.	
	On campus/blended Blended (face-to-face & online) Distance-taught (online only) Distance-taught (flying faculty) Off-campus delivery Other (please specify)	a 	
16	Duration Using the relevant programme identifiers (a,b,c etc.), pleas students will be registered on each programme and its var For apprenticeships, please also indicate the total apprent months for underpinning award, total programme duratio (EPA)	iants e.g. 3 years full-time, 6 years part-time. iceship programme duration for clarity – e.g. 36	

É @ ≝ ♣ ﴾ UNIVERSITY OF HULL

	a. 3 Years full time
17	Trimesters
	Please place the relevant programme identifiers (a,b,c etc.) against each trimester to be used.
	······································
	Trimester 1 – T1 a
	Trimester 2 – T2 a
	Trimester 3 – T3
18	Number of weeks not condemic year
19	Number of weeks per academic year
	Using the relevant programme identifiers (a,b,c etc.), please indicate the number of weeks per trimester
	each programme and variant will use and the total number of weeks per academic year.
	Week 1 – Orientation to this level of study
	Triune one – Beginning September - 8 weeks delivery (plus two weeks of assessments) – a
	Triune two – Beginning December - 8 weeks delivery (plus two weeks of assessments) – a
	Triupa three Deginning March 2 weeks delivery (plus two weeks of assessments)
	Triune three – Beginning March - 8 weeks delivery (plus two weeks of assessments) - a
	Academic year total = 31 weeks
10	Balance of credits across trimesters
19	
	Using the relevant programme identifiers (a,b,c etc.), please indicate the balance of credits each
	programme and variant will use, e.g. 60 credits per trimester.
	a – Certificate Stage - 40 credits per triune
	Diploma Stage - 40 credits per triune
	Honours Stage – The dissertation is spread through the academic year. After this there are 30 / 30 / 20
20	Classification weighting
	Using the relevant programme identifiers (a,b,c etc.), please indicate the classification weighting for each
	programme and variant, e.g. 30:70 (Diploma:Honours).
	programme and variant, e.g. 50.70 (Dipioma.nonours).
	a - 30:70
21	Progression arrangements for Integrated Masters and/or Preliminary Stage
	Using the relevant programme identifiers (a,b,c etc.), please indicate the point at which students can step
	on/off the Integrated Masters and what rules govern this (e.g. students must achieve a minimum of 60% at
	Level 5 to progress onto the Integrated Masters).
	N/A
22	Drefessional Statutory or Degulatory Redice
22	Professional, Statutory or Regulatory Bodies
	Please provide the names of any accrediting or reviewing professional, statutory or regulatory bodies
	which will, or are expected to, recognise or accredit the programmes alongside the level and type of
	expected accreditation, with dates of approval where appropriate.

	N/A							
23	Relevant Subject Benc State those subject ben its design. It may be ap give details. In those co opposed to omitting th degrees in most disciple	chmarks that propriate to t uses where no e section or le	t are most re use more the subject ber eaving it bla	an one QAA nchmarks ap nk. <u>QAA sub</u>	Subject Ben ply, not app ject benchm	chmark Stat licable shou nark stateme	ement, in wi ld be entered <u>ents</u> exist for	hich case d as
	QAA Subject Benchmar	k Statement	for Psycholo	ogy (2016)				
	http://www.gaa.ac.uk/docs/gaa/subject-benchmark-statements/sbs-psychology-							
	16.pdf?sfvrsn=af95f78	1_8						
	Requirements of The B	ritish Psychol	ogical Socie	ty (BPS)				
	https://www.bps.org.u	k/psychologi	sts/standard	ds-and-guide	<u>elines</u>			
4	Other references used e.g. service groups in h				advice; othe	er external s	takeholders	etc.
	Psychologists from vari and Anglia Ruskin) have has been achieved by c put together and the en- psychopathology and r would provide student further acknowledged graduate pathways. Student cohorts from t this was appealing to fu employability.	e been consu offering a wid xpansion acro esearch mode s with the know that the option he BSc Applie	Ited to ensu e range of n oss the year ules with co owledge new onal module	re that the p nodules at le s makes clea mments sug cessary to pr s provide cle gy programm	programme evel 6. NAVI ir sense'; en gesting that rogress on to ear progress ne were also	meets the n IGO stated th nphasis was t the content o post gradu sion into a va	eeds of the s nat this was placed on th t was approp ate study. If ariety of care	sector, th freally we priate and t was ser and whether
25	-	Anticipated student numbers						
	<i>Please indicate using the relevant programme identifiers (a,b,c etc.) the anticipated cohort numbers for the first three years' intake onto each programme.</i>							
		First i	ntaka	Second	intaka	Third	intoko	
	Identifiers	Home/EU	Overseas	Home/EU	Overseas	Home/EU	Overseas	
	а	15		17		20		
26	Minimum number of s Please indicate the min use of optional module	imum numbe	-		or this progr	ramme(s) in	order to allo	w for the

27			
21	Drogramma coh	ort start dates	
	Programme coh		fiers (a,b,c etc.), please indicate the cohort start dates for each
	-		iers (a,b,c etc.), please malcate the conort start dates for each
	programme and	variant.	
	T1 – 2019	а	
	T2 – 2019	d	
	T3 – 2019		_
	T1 - 2020	a	_
	T2 - 2020		_
	T3 - 2020		
	T1 - 2021	а	
	T2 - 2021		
	T3 – 2021		
В	PROGRAMM	E DESIGN	
			each section below clearly identifies differences/additions for each
	programme and	its variant using the	programme identifiers (a,b,c etc.) allocated in section A2 of this form.
28	Programme Rati	ionale and Overview	
	Provide a brief in	troduction to and ra	tionale for the programmes, identifying the distinctive/salient
	features and the	'big ideas' that three	nd through their design. Please identify three to five high level 'big
	ideas' articulatin	g the key ideas and v	vays of thinking, practising and knowing that lie at the heart of the
	key disciplines or	⁻ areas of practice en	compassed by each programme and its variants. Literature suggests
	that these are lik	ely to be fundament	al to learning within the discipline and will change the ways in which
		-	ative way. For example, what changes are necessary for a student to
	move from leavi	ng with a degree in s	ocial science, to becoming an emergent social scientist, or leaving
	with a degree in		
	-	design to becoming	an emergent designer?
		design to becoming	an emergent designer?
			an emergent designer? entific understanding of the mind, brain, behaviour and experience,
	The programme	aims to provide a sci	
	The programme and how they int	aims to provide a sci teract with the comp	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop
	The programme and how they in students' knowle	aims to provide a sci teract with the comp edge with the acquisi	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating
	The programme and how they in students' knowle experience and b	aims to provide a sci teract with the comp edge with the acquisi pehaviour, providing	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data,
	The programme and how they in students' knowle experience and b culminating in a	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an
	The programme and how they in students' knowle experience and b culminating in an understanding o	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how
	The programme and how they in students' knowle experience and b culminating in an understanding o theory guides th	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple
	The programme and how they int students' knowle experience and l culminating in ar understanding o theory guides th perspectives in a	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory
	The programme and how they in students' knowle experience and b culminating in an understanding o theory guides th perspectives in a and research fin	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of
	The programme and how they in students' knowle experience and b culminating in an understanding o theory guides th perspectives in a and research fin	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory
	The programme and how they in students' knowle experience and b culminating in an understanding o theory guides th perspectives in a and research fin	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of
	The programme and how they in students' knowle experience and b culminating in an understanding o theory guides th perspectives in a and research fin	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of
	The programme and how they int students' knowle experience and l culminating in ar understanding o theory guides th perspectives in a and research fine real life application	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev ions of theory to a fu	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of
	The programme and how they int students' knowle experience and b culminating in ar understanding o theory guides th perspectives in a and research find real life application BSc (Hons) Psych	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev ions of theory to a fu	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of Il range of experience and behaviour.
	The programme and how they int students' knowle experience and b culminating in ar understanding o theory guides th perspectives in a and research find real life application BSc (Hons) Psych modules will be	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev ions of theory to a fu	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of II range of experience and behaviour.
	The programme and how they int students' knowle experience and l culminating in an understanding o theory guides th perspectives in a and research fine real life application BSc (Hons) Psych modules will be learning will be i	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev tons of theory to a fu mology is designed to offered at level 6 alo ntroduced in the Env	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of II range of experience and behaviour.
	The programme and how they int students' knowle experience and h culminating in ar understanding o theory guides th perspectives in a and research find real life application BSc (Hons) Psych modules will be learning will be i this is an opport	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev fons of theory to a fu hology is designed to offered at level 6 alo ntroduced in the Env unity for students to	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of Il range of experience and behaviour.
	The programme and how they int students' knowle experience and B culminating in an understanding o theory guides th perspectives in a and research fine real life application BSc (Hons) Psych modules will be learning will be i this is an opport should add real	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev ions of theory to a fu hology is designed to offered at level 6 alo ntroduced in the Env unity for students to value to the student	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how opretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of Il range of experience and behaviour.
	The programme and how they int students' knowle experience and b culminating in an understanding o theory guides th perspectives in a and research find real life application BSc (Hons) Psych modules will be learning will be i this is an opport should add real of these modules.	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev ions of theory to a fu hology is designed to offered at level 6 alo ntroduced in the Env unity for students to value to the student a	entific understanding of the mind, brain, behaviour and experience, lex environments in which they exist. The course will develop tion of a range of research skills and methods for investigating a solid basis in the use of statistical methods to analyse data, tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in how rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of theory ant ethical and socio-cultural issues leading to an understanding of Il range of experience and behaviour.
	The programme and how they int students' knowle experience and l culminating in an understanding o theory guides th perspectives in a and research fine real life application BSc (Hons) Psych modules will be learning will be i	aims to provide a sci teract with the comp edge with the acquisi behaviour, providing n ability to be compe f the role of empirica e collection and inter a way that fosters crit dings, including relev tons of theory to a fu mology is designed to offered at level 6 alo ntroduced in the Env	entific understanding of the mind, brain, behaviour and exp lex environments in which they exist. The course will develor tion of a range of research skills and methods for investigati a solid basis in the use of statistical methods to analyse data tent independent researchers. Students will develop an I evidence in the creation and constraint of theory, and in h rpretation of empirical data. Students will explore multiple ical evaluation and reflection leading to an appreciation of t ant ethical and socio-cultural issues leading to an understan Il range of experience and behaviour.

⊈©≝*****∿ UNIVERSITY OF HULL

By providing this work related experience, students will also have the opportunity to network and
experience a relevant work environment leading to possible future employability opportunities. Students
will complete 25 hours within a work related placement, it is expected that students will actively seek their
own placements. However, the University Centre Grimsby has a well-developed and structured work
based learning support team who are available to support students in finding, vetting and starting a work
related learning placement. During the completion of work related learning hours, the student will be
expected to continually communicate with a placement mentor. The placement mentor will be a suitably
qualified and experienced person, designated by the placement provider, responsible for supervising the
student while on placement. Further information regarding the work related placement is available in the
placement handbook. Psychology aims to deliver and credit students with the diverse knowledge and
range of skills that make them highly employable across a range of professions that offer real prospects.
BSc Psychology aims to deliver skills employers value, such as numerical skills, the ability to understand
and work with statistics and to design and conduct research, effective communication and the ability to
work productively in teams. BSc Psychology will allow the student to progress onto master's programmes
not only in psychology but in other subject areas. Psychology graduates for example, can move into
careers in advertising, career counselling, education, the health professions, human resources,
management and social services, and they also have the option to progress in professional areas of
psychology, such as forensic psychology, clinical psychology, and health psychology.

Psychology is a broad subject area, and can operate as a 'hub' subject, contributing to many of the big questions and challenges facing society. Whatever the particular topic of study, and wherever the origins of its methods, Psychology attempts to analyse and explain behaviour in a systematic, reproducible way. There is a strong relationship between theory and empirical data, the results of which may find their expression in applications to education, health, industry/commerce and other situations. To summarise, Psychology is a discipline concerning experience, thought and behaviour that is of immense range and depth. It has evolved its own methodologies from those found in cognate areas. A degree in Psychology implies an understanding of historical and contemporary psychological research alongside an appreciation of current and previous theoretical efforts to integrate and interpret empirical findings. A particular strength of training in Psychology. Psychology may be seen as a hub discipline, enabling others to converge on shared solutions.

The programme is in line with the University's Strategic Plan which identifies strategic direction focused upon partnership working and the development of relationships with further education providers as a key priority. The programme also complements the Institute's drive toward widening participation and community renewal, providing quality, accessible education and the development of regional communities.

29 Programme Aims

As a guide, you should have four to six programme aims.

Please remember to include any additional programme aims for the programme variants listed on this form using the identifiers allocated in section A1 of this form.

1. To develop a comprehensive and robust knowledge of the mind, brain, behaviour, experience and social relationships

	3. 4.	To develop the capability to apply a range of psychological theor contemporary issues To develop a command of the scientific method with proficiency and competence in employing a range of research methodologie questions To deliver and credit students with the diverse knowledge and ra highly employable across a range of professions that offer real p To deliver skills employers value, such as numerical skills, the abi statistics and to design and conduct research, effective commun	in evaluating empirical e s to answer psychologica ange of skills that make t rospects ility to understand and w	evidence, al hem vork with
		productively in teams		
30	As a gu Please form us your pr and reg Progran Conside progran at the r of an in maps (S require outcom	mme Outcomes ide you should have six to eight programme outcomes. remember to include any additional programme outcomes for the sing the identifiers (a,b,c etc.) allocated in the Award section. Whe ogramme outcomes to the relevant QAA subject benchmark state gulatory body requirements. mme outcomes reflect the overall expectations of student learning eration must also be given in their design to the expectations of st mere stage. At each of these potential exit points, a defined set of relevant level (e.g. level 4,5,6) will identify the stage outcomes that termediate programme award. These stage outcomes must be cl Section F) to ensure that students who exit with lower qualification ments for that qualification. Stage outcomes in the curriculum me ters that are fully met or partially met in two or more modules at the face: University of Hull Learning Outcomes Tool	re relevant, please cross ments and professional, g for a full programme av udent learning at each f programme outcomes o t will constitute the achine early articulated in the c ns have demonstrated the ap are those programme	-reference statutory ward. achieved evement urriculum re
	On suce	cessful completion of this programme, students will be able to: Programme Outcome Text	Programme/	
	r O3		Variant Identifier	
	PO1	Demonstrate critical understanding of the core contemporary fields of psychology by integrating conceptual ideas from across the discipline	a	
	PO2	3.1, 3.3, 4.1, 4.4i, 4.4ii, 4.4ii, 4.4x, 4.5i, 4.5ii, 4.5iv, 4.5v Demonstrate ability to criticality explain what science is, and use scientific terminology in relation to psychological research	a	
		3.3, 3.4, 3.5, 4.1, 4.4iv, 4.4vi, 4.5i, 4.5ii, 4.5iii, 4.5iv, 4.5v		

	PO3	Critically test psychological theory and research for usefulness in understanding individual differences and social and cultural diversity	а	
		3.1, 3.4, 4.1, 4.2, 4.3, 4.4i, 44.4x, 4.5i, 4.5iii, 4.5iv, 4.5v		
	PO4	Critically evaluate the merits of different explanations for	а	
		and interpretations of psychological phenomena, identify		
		differences between explanations. and the relevance of		
		distinctive psychological approaches to specific issues		
		3.3, 4.1, 4.2, 4.4i, 4.4ii, 4.4iii, 4.4x, 4.5i, 4.5iii, 4.5iv, 4.5v		
	PO5	Critically analyse the practical and ethical issues associated	а	
		with the use of different theoretical approaches and		
		research methodologies		
		3.3, 3.4, 3.5, 4.1, 4.4iv, 4.4vi, 4.4vii, 4.4ix, 4.5i, 4.5iii, 4.5iv		
	PO6	Initiate and carry out empirical research using appropriate	а	
		techniques to investigate psychological concepts		
		3.4, 3.5, 4.1, 4.4iv, 4.4v, 4.4vi, 4.4vii, 4.4viii, 4.4ix, 4.4xi, 4.5iii, 4.5iv, 4.5vi		
	PO7	Apply the principles of scientific enquiry and psychological	а	
		theory to critically evaluate and solve real world problems.	ŭ	
		3.4, 3.5, 4.4i, 4.4iv, 4.4v, 4.4vi, 4.4vii, 4.4viii, 4.4ix, 4.4x, 4.4xi, 4.5ii, 4.5iii, 4.5vi		
	PO8	Use information, communication and research technologies	а	
		to work on projects, individually and in groups, to explore		
		theory and research within the field of psychology.		
		3.4 3.5, 4.1, 4.2, 4.4ix, 4.5i, 4.5iii, 4.5iv		
31	Loorning	and Teaching Approach		
	Please of teaching the most explicitly also mak (disciplin	utline your proposed approach to learning and teaching. This sho by but should provide an explanation as to how you will teach and t appropriate approach for the proposed programmes and their whow the proposed pedagogic approach is aligned to the outcom the explicit reference to any disciplinary and/or practice based app mary pedagogies) that will underpin the educational experience of s of students that you are expecting to attract.	l students will learn and w variants. You should expla nes of the programmes. Yo proaches to learning and t	why this is in ou should teaching
	backgrou designed degree. research are vital	gramme has been designed to acknowledge that people on the d unds and with a diverse range of skills and academic abilities. The d to help build confidence and the foundations of the core know Further to this, it will build the skills necessary to be active resea . All modules will cover the key theory and include opportunities throughout the degree. The teaching in the first year will focus eded to develop academically to enable progression onto the sec	ne first-year modules will b ledge required on a Psych archers for empirical base es to develop academic ski on providing students wit cond year. Teaching will fo	oe ology d ills that h the

providing classic and contemporary theory and research across the range of core areas; this will be achieved by providing lectures, seminars and encouraging group discussion to allow students the

É @ ≝ ♣ ﴾ UNIVERSITY OF HULL

	 opportunity to explore their own ideas along with their peers, which will enable the development of understanding and give the opportunity to internalise the information for a deeper level of learning. This year will also focus on the skills needed to conduct primary empirical research. This will be guided by tutors to ensure that students can undertake research following the key principles of the BPS code of ethics and conduct and analyse data using SPSS. In the second year there will be a greater focus on autonomous learning, by encouraging students to engage with readings provided by the module tutor in the core areas of psychology. Students will be encouraged to develop their critical argument by engaging in group discussions, thus time will be given within the content to allow for this to occur. They will also be undertaking both qualitative and quantitative research to develop their skills ready for their final year dissertation. This will be guided and supported throughout by the teaching strategy that will encourage the development of data analysis skills through lectures, workshops and online quiz at the end of each delivery, this will enable tutors to monitor understanding and provide one-to-one support where needed. The final year will encourage students to focus on their own areas of interest by enabling them to choose from optional modules thus targeting future employability opportunities. They will be duided and encouraged to apply previous learning from level 4 and 5 to specialist areas, this will be achieved by encouraging group discussions and demonstrations when appropriate. Teaching at this level becomes more focused on supervising and supporting students in refining their skills. The final year dissertation will enable students to demonstrate their research and data analysis skills, the completion of this will be guided and supported by supervision and workshops. Students will be encouraged at all levels to actively engage in collaborative research to help
	work and leadership skills essential within psychological practice. Students will also learn not only by lecture, seminar, and workshops but also from guest lecturers and volunteering opportunities. Students will have access to support throughout their studies, this comes not only from module tutors and the programme leader but also from wider institutional support staff, which includes: academic achievement coach, success coach and a range of other services needed to successfully complete studies to the best of the student's abilities.
32	Assessment Approach Please outline your proposed approach to assessment. This should not be a list of types of assessment, but should provide an explanation as to how you will assess and why this is the most appropriate approach for the proposed programmes and their variants. You should explain explicitly how the proposed assessment strategy is aligned to the outcomes of the programmes. You should also make explicit reference to any disciplinary and/or practice based approaches to assessment.
	The assessment approach is designed to ensure the student's breadth and depth of knowledge and understanding will be assessed. The methods used will be a combination of written, visual and spoken forms associated with assessments, such as: essays, exams, reports, presentations, and posters; as these will allow primary or secondary research to be applied. Visual assessments will use the poster method, whereas oral assessments will use either the presentation or demonstration method.

33	The purpose for offering a wide range of assessment is two-fold. Firstly, it enables students to demonstrate their understanding in various ways, for example, the anomalous psychology module will enable students the opportunity to visually display their understanding by using a poster method of assessment. This assesses the students' ability to capture key theory and research in a creative and innovative way. It also enables students to develop their skills for displaying information effectively which is useful, when for instance, presenting at conferences. Secondly, it also increases inclusivity as it enables all students to have an equal chance of achieving well within modules by considering individual differences in creativity and academia. Key Areas of Study <i>Please describe the key topics and foci of study of the programmes proposed on this form. This information can potentially be used as a basis for additional programme marketing material, so please keep the target audience of students in mind.</i>
	Year 1 (level 4)
	A central feature of the BSc Psychology degree in the first year is to lay the foundations for understanding basic features of psychological theory and research. Material covers core modules in biological and cognitive psychology as well as conceptual and historical issues. Practical scientific skills are developed from the start of the degree, learning how psychological experiments are designed and conducted. Students will gain experience of how to analyse data and present findings
	Year 2 (level 5)
	In the second-year students will build on their first-year studies and explore topics in more depth from other key areas of psychology including social psychology and developmental psychology. Research methods and practical tuition will be extended in preparation for the final year project were students will learn how to use professional statistical analysis software and take ethical considerations into account when designing research projects
	Year 3 (level 6)
	In the final year students will widen their knowledge in compulsory modules such as health psychology and sports and exercise psychology. Students will have the opportunity to choose from a wide range of options that will help develop specialist knowledge. Optional modules are offered allowing students to specialise in an area of psychology they are particularly interested in including cyberpsychology and forensic psychology and many more. Students will put all the skills they have acquired into practice with their own in-depth research project on a topic of their choice
34	Curriculum Structure
	In this section, please explain how the content of the curriculum described above will be organised and why. Your discussion should include information on:
	• Progression: how the curriculum promotes an organised progression so that the demands on the learner are progressive in terms of intellectual challenge, skills, knowledge and learning autonomy;
	• Coherence and Integrity: the overall coherence and intellectual integrity of the programmes and student experience.

Note: A diagrammatic structure is often helpful to establish the composition of a programme.
The BSc (Hons) Psychology provides students with the necessary core modules as determined by the
British Psychological Society.
The first year of study is focused on providing students with the core knowledge which includes, key
approaches, debates and theoretical principles in psychology. Further to this, students will learn about
the basic principles of research and undertake a small project in the Research Methods 1 module. The
first year is designed to progressively develop skills, knowledge and autonomous learning; this is achieved
within lectures and workshops by enabling students to explore ideas to develop their critical thinking
skills.
During the second year of study students will continue to develop the core knowledge within Psychology.
This year enables students to build on previous learning and further develop their critical thinking skills,
this is achieved during group discussions and within assessments that are designed to measure
knowledge, understanding and skills. During this year, students will have the opportunity to write a
research proposal to prepare them for their level 6 dissertation. They will also be supported when
choosing their level 6 optional modules, to ensure that they can achieve their career goals.
The final year gives students an opportunity to further develop their research skills by undertaking a
dissertation in an area of Psychology of their choosing. Students will also be able to tailor their degree to
the profession or interest of choice by choosing from a range of optional modules.
The unequery has been designed to offer as much units as used in a sheet students are find an and
The programme has been designed to offer as much variety as possible, so that students can find an area
of interest to help inform their progression into employability, or a suitable post graduate programme.
The optional modules give students the opportunity to sample the areas of Psychology known as the
'protected titles'; it also gives students the opportunity to consider other careers within, and outside of
psychology, by introducing students to contemporary fields such as Cyberpsychology and Economic
Psychology.
Optional Modules preferences will be made at the end of the Diploma Stage.
For Trimester 1 Students must choose either Environmental Psychology or Wellbeing in the Workplace and
then either Economic Psychology, Health Psychology or Sport and Exercise Psychology.
For Trimester 2 and 3 students must choose 40 credits from the following:
Developmental Psychology - 20 credits over Trimester 2 and 3;
Cyberpsychology – 10 credits in either Trimester 2 or 3;
Nutrition and the Psychology of Eating Behaviour - 10 credits in either Trimester 2 or 3;
Addiction - 10 credits in either Trimester 2 or 3;
Forensic Psychology - 10 credits in either Trimester 2 or 3;
Cognitive Neuropsychology - 10 credits in either Trimester 2 or 3.
A diagram of the Honours Stage is included below:

	Trimester 1	Choose Environmental Psychology 10 Credit Or Wellbeing in the Workplace 10 Credit D Credit Mental Health and Psychology 10 Credit Mental Health and Psychology 20 Credit								
	Trimester 2	Choose 40 Credits from the following Cyberpsychology Nutrition and the Cyberpsychology of Psychology of 10 Credit Behaviour 10 Credit Dissertation								
	Trimester 3	Addiction 10 Credit Forensic Psychology 10 Credit Cognitive Neuropsychology 10 Credit								
35	Compensation/Condor	nement rules								
		ramme identifiers (a,b,c etc.), please list any modules included in this application								
	that are core for each p a) Dissertation	rogramme and variant (i.e. modules defined as core in the curriculum map).								
	a) Dissertation									
36	graduates to live in, and	a key feature of the UK HE agenda [and] represents the preparation of all UK HE d contribute responsibly to, a globally connected society' (HEA, 2014). Please outline baches to internationalising the curriculum.								
	The Grimsby Institute Group recognises the increasing need for internationalisation of the curriculum to produce students who are flexible and able to adapt to changing global contexts. Individual programmes ensure they embed transferable skills to enable learners to engage with their subject specialism nationally and internationally, reflecting the needs of employers. Graduates should emerge with the competence to communicate and compete in a diverse and rapidly-changing global context.									
	The Psychology curriculum focuses on individuals on a global level. Students are introduced to research from around the world within each topic area, but specifically within Developmental Psychology, Social Psychology and Economic Psychology. This enables a critical discussion between similarities and differences both to the individual and from an intervention perspective. Students are also given the opportunity to explore the different classification systems within modules such as History of Mental Health and Well-being, and Mental Health and Psychopathology and consider the impact on these to the individual. Further to this, students will reference in accordance with the American Psychological Association which is a formatting style recognised world-wide, as such, students will develop the academic skills necessary to write on an international platform.									
37	awareness of both the of into curriculum design t disciplinary area may h protected characteristic	a will ensure that your curriculum is inclusive. An inclusive curriculum reflects an diversity of learners and their learning needs and experiences. This is incorporated through modes of interaction and assessment as well as course content. Each ave different approaches; however, a common starting point should be the nine cs as outlined in the Equality Act 2010. All publicly funded educational institutions e Single Equality Duty 2011.								

	The needs of disabled learners are taken into account in the design of all learning programmes, as per the requirements of the Equality Act 2010.
	All students will complete the higher education screening questionnaire and be offered advice and support on any particular learning need. Each student will have access to a personal tutor, work based learning officer and a programme leader. Additionally, a student support advisor will be available to deal with any specific needs. Student handbooks and Institute documentation will provide detailed information concerning access to libraries, student services, financial support, and study skills advice.
	Students will be screened at induction to identify those which will need individual learning support. The Institute has well established procedures in place to support all identified students through the application and assessments for the Disabled Students' Allowance (DSA) to secure any specialist equipment or tuition which is required. Students will also be supported and given advice through their DSA application.
	Each student is entitled to two tutorials with the programme leader to discuss individual issues and concerns relating to both modules, the programme overall and their personal, professional and academic development. In addition, the Institute employs an Academic Achievement Coach. The Academic Achievement Coach is responsible for working with students to support them in the development of their study skill abilities and includes interventions such as support towards use of ICT, giving presentations, using formal writing and appropriate academic conventions, avoiding plagiarism, analytical and critical writing skills. Students have access to one-to-one support and also timetabled study skill workshops. Students also have 24-hour access to the HE Learning Centre.
	Across the programmes within the Faculty of Health, Wellbeing and Society, the curriculum content reflects a broad range of disciplines and therefore has an inclusive ethos. Emphasis is placed on individual interpretation of projects and themes, with students encouraged to take responsibility for their own learning.
	It is also designed to ensure that all learners have equal opportunity to participate in all aspects of programmes, regardless of disability, age, race, religion or gender. The learning and teaching approach is designed to be inclusive and celebrates diversity within the student body via examples and case studies used in teaching.
	The Faculty also places strong emphasis on response to the student voice as a mechanism to incorporate inclusivity. Student feedback is gathered at the end of each module, and also at various student representative meetings. It is acted on, where necessary, and fed into the quality cycle.
38	Employability <i>Please outline the approach taken by the programmes to engage students in gaining employability skills.</i>
	The aim of BSc (Hons) Psychology is to address the employability agenda by offering a range of modules at level 6. This will give students the opportunity to explore various areas that are possible to work directly within psychology, and other areas that may not be immediately considered by those undertaking a psychology degree. Grimsby Institute Group students benefit from a designated employability officer, who runs dedicated HE events and workshops aiming at employment, internships and higher-level study.
	Placements have been introduced in the Wellbeing in the Workplace and Environmental modules delivered at level 6 to provide students with opportunities to network to gain suitable employment. It also enables students to develop their applied and critical skills which are fundamental in the workplace

	across all disciplines, as they will be expected to report on how psychology can help in meeting the sustainability agenda, improve the working environment and well-being of staff.
39	Student engagement in curriculum and pedagogic design <i>Please outline how students have already been and will continue to be involved in curriculum and pedagogic design.</i>
	Student engagement is built into the curriculum design process at the Grimsby Institute Group. Representatives attend faculty and programme team meetings to give input on curriculum design, as well as whole cohort feedback in the form of module evaluation questionnaires, which then inform module delivery. Changes are then signalled in subsequent module handbooks, clearly indicating to students where their feedback has been acted upon and fed forward into programme development. This data is also captured in the annual monitoring report, faculty self-evaluation and enhancement document (SEED). Student voice has previously informed the BSc Applied Psychology programme as minor modifications where implemented following this which have been bought forward into BSc (Hons) Psychology programme. These include changes such as extended delivery hours on modules (1 ½ to 2 hours' sessions) and the re-introduction of research at level 4 as well as greater application of skills at level 6 which saw the introduction of a psychological skills training package as an assessment in Sports Psychology. Changes have also been made within the pedagogic design with the implementation of dissections at level 4. Throughout the academic year students are given a 'voice' within student/staff meetings and the PDRB. Student opinions are carefully considered with regards to any changes made to the programme. Recent feedback has led to the introduction of the work placement elements and contemporary modules at level 6. The HE Student Senate work to ensure student engagement is achieved across all of the HE activities. The senate meet monthly and act as a conduit to ensure students are engaged in all the activities. Senate members sit on review panels, committees and all deliberative meetings in the Grimsby Higher Education structure.
40	Ethical issues and risk Programmes may deal with issues that are sensitive or involve ethical considerations. Our institutional duties of care extend to all involved in learning and teaching. Please highlight any relevant issues that relate to content, teaching methods and assessment and state how they are to be addressed (include evidence of support from ethics committees and risk assessments as appropriate).
	When submitting assessments students must adhere to professional principles of confidentiality as failure to do so may lead to action being taken to prevent students from completing their programme of study. This programme has been designed to ensure that appropriate ethical concepts and frameworks are incorporated throughout and that students are aware of, and encouraged to demonstrate, the need for ethical considerations within their proposals and practical work.
	In the first year of study, students will undertake research; this will therefore require engagement in the ethical process. To prepare for this, students will learn about the key principles of the British Psychological Society's Code of Ethics and Conduct and will adhere to the this when planning, designing and conducting research. Ethics are at the core of Psychology, so students will develop a strong understanding as they develop throughout their degree. Modules which require submission of an ethics proposal are clearly noted in this document. At all times data obtained will be managed in accordance with the Data Protection Act 2018 to ensure that GDPR is adhered to at all times.

UNIVERSITY OF HULL

41	Sensitive issues and safeguarding
	Universities develop and deliver programmes which deal with issues that may be sensitive or require students to explore issues which may be potentially controversial, for example relating to child abuse, sexual violence, radicalisation and terrorism. As with research, our institutional duty of care extends to all involved in learning and teaching and all related activities which staff and students may engage with. Please highlight any relevant issues that relate to content, teaching methods and assessment and state how they are to be addressed to ensure a safe environment is maintained for all concerned.
	During some module content the topics discussed may cause upset to some students. When content
	which is deemed to be at risk is going to be discussed students will have the opportunity to remove themselves from this portion of the session. Students are informed about content at the beginning of the module and alternate delivery methods are negotiated with the tutor where the content is essential for the assessment.
42	Other information/programme special features
	Please provide any other information about these programmes not included above. This may include information about field trips and their arrangements, special opportunities on offer for students (e.g. forest schools qualifications) and specific student support arrangements associated with these programmes.
	There are several special features that will enhance learning and develop skills for employability associated with this programme. Students are given the opportunity at level 6 to work with professional and semi- professional sports people. They will also be on placement within an area of their choosing to gain valuable insight into the role of a psychologist. Further to this, the School of Education and Social Science run a number of educational trips and visits (UK and International) so students can experience places and people of different cultures to enhance learning. Finally, this programme will be included in the social science seminar series which will work in collaboration with Sociology and Criminology to invite guest speakers into the Institute from a wide range of areas; these speakers are experts in their field and are academics or practitioners that have first-hand experience of their chosen area for discussion. Students are also encouraged to join the British Psychological Society, so they can benefit from their wider network of student groups, events, and CPD opportunities. From this, they can also obtain access to
	contemporary research through the BPS Wiley journal publication.
С	RECRUITMENT AND ADMISSIONS INFORMATION
43	Proposed marketing strategies Please highlight any factors that you think may assist in helping the marketing team with their strategy for promoting your programmes.
	Marketing should target the following areas:
	 Colleges and Schools that deliver and teach Psychology in the local area, detailing to them the opportunities that we are offering in relation to the degree and study at the University Centre Grimsby Access to HE within the University Centre Actively promote the programme to employers in the local area Conduct a launch event for the degree to build interest in the new programme and to provide an opportunity for applicants to visit the building and see the resources available at the Grimsby Institute. They should be given the opportunity during this time to meet the team and for current students to showcase some of their work

	promotion, and also	ites regular marketing strategies that engage web-based promotion, social face-to-face promotion through masterclasses to a number of potential app itute marketing strategies									
44	Academic entry requirements Using the relevant programme identifiers (a,b,c etc.), please highlight all entry requirements including any specific subjects as well as proposed tariff.										
	Education Diploma (60 c above. However, in line applications from mature interviewed, set an appr	e degree will be 80 points at 'A' Level, or equivalent or an Access to Higher redits with minimum of 45 at level 3) and GCSE English and Maths at grade (with the widening participation brief, the Institute will also encourage e students who lack Institutional qualifications. All such mature applicants v opriate piece of work and a judgement made taking into account their acade xperience. Those students wishing to enter through advanced standing may PEL process	vill be emic								
45		Other entry requirements e.g. relevant IELTS score, Disclosure and Barring Service etc.									
	of reading, writing, liste	nust evidence they possess a satisfactory command of the English language in ning and are experienced to have achieved a level B2 on the Common Eur e for Language (CEFR), as defined by the UK Visas and Immigration.									
D	IMPLEMENTATION	STRATEGY									
46	Implications for other areas of the Partner Institution Using the relevant programme identifiers (a,b,c etc.), please indicate any requirements that may impact on other areas of the partner institution. Please discuss these with the relevant service area before completing this form.										
	other areas of the partne										
	other areas of the partner this form.	er institution. Please discuss these with the relevant service area before comp									
	other areas of the partne										
	other areas of the partner this form. Estates: Library:	N/A a - with all validations at Grimsby Institute Group, a full library report is compiled to ensure that latest relevant books and journals are included in reading lists, and that adequate resources are allocated based on the number of students predicted to attend									
	other areas of the partner this form.	 N/A a - with all validations at Grimsby Institute Group, a full library report is compiled to ensure that latest relevant books and journals are included in reading lists, and that adequate resources are allocated based on the 									
	other areas of the partner this form. Estates: Library: Admissions:	N/A a - with all validations at Grimsby Institute Group, a full library report is compiled to ensure that latest relevant books and journals are included in reading lists, and that adequate resources are allocated based on the number of students predicted to attend N/A a - the careers department will need to extend their seeking of opportunities to ensure that they have employment opportunities for all psychology students and graduates. They will also be sought to									

UNIVERSITY OF HULL

Γ

47	Existing programmes/students affected by this proposal Please state here which existing programmes and modules may be affected (both positively and negatively) by this new provision. Where relevant, please attach evidence that any impact has been discussed with students and that consideration has been given to this in the design of the programmes.
	This programme will replace the existing BSc Applied Psychology programme. It is therefore considered that this new provision will have no impact on the existing programme or students.
E	POST PROGRAMME OPPORTUNITIES
48	Progression opportunities to further academic or professional programmes Please list progression opportunities in your own or other institutions. If none exists, do you have any plans to develop such provision? How will you ensure students are aware of these opportunities?
	There are no opportunities for postgraduate study within the subject area at Grimsby. There are however, opportunities to complete post graduate study in teaching in the post compulsory sector at Grimsby. Students are however, encouraged to undertake master's programmes throughout the country. Previously students have attended the following universities to complete master's conversions and master's programmes: University of Hull, University of Sheffield, Sheffield Hallam University, University of York, University of Derby (online), University of Manchester (online) and University of Lincoln. After undertaking a Psychology degree, graduates can undertake a post graduate programme from any of the seven protected titles, these include: Clinical Psychology, Forensic Psychology, Health Psychology, Sports and Exercise Psychology, Educational Psychology, Counselling Psychology, and Occupational Psychology. However, as this programme is not accredited, students will need to undertake a one-year conversion programme if this is not included within their chosen post graduate programme.
49	Employment opportunities Please state areas of employment that graduates of these programmes will typically enter. You may wish to contact the careers team for guidance in this area. You may also wish to refer to Destinations of Leavers in Higher Education (DELHE) data.
	Psychology is applied to anything that involves people thus giving graduates wider opportunities. Our psychology graduates have established excellent careers within an extensive variety of fields, for example, the mental health sector, journalism, events management, data analysis, sales, international programme development in education and the creation of consultancy companies in various areas of business.

掌 ŵ ≝ � ⊾ UNIVERSITY OF HULL

F	CURRICULUM MAPS
	Please create curriculum maps which detail the programmes/variants that you are validating. Each map should begin with the title of the programme/variant and the relevant programme identifiers.
	Where a variant includes a preliminary stage, a year in industry, a year abroad or different stages (i.e. Levels 5 and 6 of an Integrated Masters), then an additional map should be produced detailing each additional stage or variation of a stage.
	In Columns 1-3 , please list all programme modules taught at each stage, the level at which they are taught and the modular credit value.
	In Column 4 , please include details of the assessment associated with each module; this will allow you to map your assessments across the programme.
	In Column 5 , please indicate against each of the programmes and pathways listed on this form which modules are Core (Co), Compulsory (Cm)or Optional (Op)
	In Column 6 , please identify which modules contribute to the achievement of programme learning outcomes
	*Definitions: CORE module - this is a module that is fundamental to the degree programme and must be studied. It cannot be compensated or condoned.
	COMPULSORY module - this is a module which must be studied to successfully complete a particular degree programme. It can be compensated or condoned, subject to regulations.
	OPTIONAL module - this is a module that a student may choose to study as part of their degree programme.
	 Note: There should be no optional modules at Level 4 (unless an exemption request has been approved by PMC). Optionality should be minimised throughout the programme. Faculty Education and Student Experience Committee (FESEC) is the final arbitrator of any disagreements regarding the level of optionality in a programme. Levels of optionality should be clearly linked to the number of students taking the module.
	KEY: P/V= Programme or Variant PO = Programme Outcome

掌 ŵ ≝ � ⊾ UNIVERSITY OF HULL

PW = Pathway	T1,2,3 = Trimester 1,2,3
Co = Core Module	Cm = Compulsory Module
Op = Optional Module	

F1 UNDERG	GRAI	DUATE	CURRICULUM MAP FOR CO	RE PRC	GRAM	IME AI	ND AS	SOCIA	TED I	PATH	WAYS	5			
Programme/Varia	nt Tit	les and Id	lentifiers:												
1	2	3	4		5							6			
Module Title	Level	Credit	Assessment Method (e.g. exam, essay, presentation)	P/V	PW1	PW2	PW3	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8
Certificate Stage															
T1															
Introduction to Psychology	4	20	Group Presentation – 15 minutes Article	Cm				Р	Ρ		Ρ	Ρ			Р
Study Skills and Data Analysis	4	20	Literature review (2000 words) Exam	Cm					Р			Р		Р	Р
T1 and T2															
Research Methods 1	4	20	SPSS Workbook Research Report – 2000 words	Cm					Р			Р	Р	Р	Р
T2															
Memory and Perception T3	4	20	Essay – 2000 words Presentation	Cm				Р	Р		Р	Р			Р
Individual differences	4	20	Essay - 2000 words Exam (2 essay, 2 hours) unseen	Cm				Р	Р	Р	Р	Р			

Application for Validation of Collaborative Provision – Programme Specification. July 2018.

掌 ⑳ ╈ ✎ UNIVERSITY OF HULL

Brain and Behaviour	4	20	Presentation - 15 minutes Exam (SAQ)	Cm		Р	Р	Р	Р	Р			
Diploma Stage													
T1													
Anomalous Psychology	5	20	Essay - 2500 words Poster	Cm		Р	Р	Р	Р	Р			
Cognitive Psychology	5	20	Research Report – 2500 words Exam (2 essay, 2 hours) seen	Cm		Р	Р		Р	Р	Р	Р	Р
T2													
Social Psychology	5	20	Presentation - 15 minutes Case Study - 2500 words	Cm		Р	Р	Р	Р	Р			
Developmental Psychology 1	5	20	Essay – 2500 words Exam (2 essays, 2 hours) unseen	СМ		Р	Р	Р	Р	Р			
T2 and T3													
Research Methods 2	5	20	Research Report (Qualitative) - 2000 words SPSS Workbook Research Proposal Presentation	Cm		Ρ	Р		Р	Ρ	Ρ	Р	Р
Т3													
History of Mental Health and Well- being	5	20	Essay - 2500 words Exam (2 essay, 2 hours) unseen	Cm		Р	Р	Р	Р	Р			
Honours Stage													
T1													
Environmental Psychology	6	10	Report - 3000 words	Ор		F	F		F	F			
Economic Psychology	6	10	Article - 3000 words	Ор		F	F		F	F			
Wellbeing in the Workplace	6	10	Report - 3000 words	Ор		F	F		F	F			
Health Psychology	6	10	Report - 3000 words	Ор		F	F	F	F	F			

掌 ⑳ ╈ ✎ UNIVERSITY OF HULL

Sports and	6	10	Psychological Skills Training	Ор		F	F		F	F			F
Exercise			Package – (20 minutes)										
Psychology			(Demonstration/Presentation)										
T1 and T2													
Mental Health	6	20	Essay 3000 words	Cm		F	F	F	F	F			
and			Poster										
Psychopathology													
T1, T2 and T3													
Dissertation	6	40	Dissertation – 10000 words Conference Poster A2	Со		F	F	F	F	F	F	F	F
T2 and T3													
Developmental	6	20	Essay 3000 words	Ор		F	F	F	F	F			
Psychology 2			Exam (2 essay, 2 hours) unseen										
T2 or T3													
Cyberpsychology	6	10	Article – 3000 words	Ор		F	F	F	F	F			F
Nutrition and the	6	10	Article – 3000 words	Ор		F	F		F	F			
Psychology of													
Eating Behaviour													
Addiction	6	10	Documentary - 20 minutes	Ор		F	F	F	F	F			F
Forensic	6	10	Essay - 3000 words	Ор		F	F	F	F	F			
Psychology													
Cognitive	6	10	Presentation - 20 minutes	Ор			F		F	F			
Neuropsychology													