

Programme Specification

Programme Title: BSc (Hons) Criminological and Forensic Psychology

Awarding Institution:	University of Bolton		
Teaching Institution:	University of Bolton		
Division and/or Faculty/Institute:	Faculty of Wellbeing and Social Sciences		
Professional accreditation	Professional body	Professional body URL	Status of graduates
	British Psychological Society	www.bps.org.uk	Graduate Basis for Chartered Membership (GBC)
Final award(s):	BSc (Hons)		
Interim award(s)			
Exit or Fallback award(s)	Certificate of Higher Education in Psychological Studies Diploma of Higher Education in Psychological Studies		
Programme title(s)	Criminological and Forensic Psychology		
UCAS Code	CF84		
JACS Code	C800		
University Course Code(s)	PSY0003 PSY5003		
QAA Benchmark Statement(s)	Psychology		
Other internal and external reference points	QAA Academic Infrastructure, including the Framework for Higher Education Qualifications and the Code of Practice UK Quality Code for Higher Education University of Bolton awards framework		

	British Psychological Society Programme Standards
Language of study	English
Mode of study and normal period of study	Full time – 3 years Part time – 4.5 years
Admissions criteria	
<p>For UCAS tariff points please refer to our website (www.bolton.ac.uk).</p> <p>You will need at least two, but preferably three A2 levels (or equivalent) in any subjects plus 5 subjects at GCSE including Mathematics and English (Grade C or above); Equivalent EU, Scottish or Irish qualifications; appropriate number and level of Edexcel / BTEC qualifications;</p> <p>Kite marked Access Certificate (40 credits at merit or above).</p> <p>Overseas students minimum IELTS 6.0 required.</p> <p>Other cases dealt with by Admissions Tutor on an individual basis.</p>	
Additional admissions matters	
None	
Fitness to practise declaration	
Not applicable	
Aims of the programme	
<p>The aims of the programme are as follows:</p> <ol style="list-style-type: none"> i. To introduce students to a wide range of perspectives in modern psychology; ii. To introduce students to key conceptual issues and controversies in psychology; iii. To develop students' skills of empirical investigation; iv. To sensitise students to ethical issues and their appropriate resolution in psychological research; v. To develop an understanding of a range of applications of psychology; vi. To develop students' powers of critical analysis and evaluation; vii. To develop students' transferable skills; viii. To encourage independent learning in psychology. ix. An appreciation of how subject specific knowledge and practice is applied in a forensic setting. 	

You will see from these aims that we wish to emphasise the **diversity** of psychology and to support your interests, skills and understanding across many areas and facets of the discipline.

Distinctive features of the programme

Opportunities for: Graduate Basis for Chartered Membership of the British Psychological Society; self-negotiated career development and work-based learning. There is a strong focus on employability skills as well as academic success with all students taking a module dedicated to employability skills in the first year and a work-experience module in the final year. You will also have support throughout your degree from your personal tutor.

The learning environment is characterised by: supportive and approachable staff in psychology with a diverse range of research interests; use of innovative methods of teaching and assessment; dedicated laboratory facilities are available for work of an experimental nature; and opportunities to study abroad. You will also have the chance to gain additional qualifications (e.g. Level A certificate in occupational testing).

Programme learning outcomes

To gain the qualification the learner will have demonstrated: i) subject knowledge and understanding ii) cognitive skills iii) discipline-related practical and professional skills and iv) other general skills and capabilities (e.g. key/transferable/common) as specified in the learning objectives/outcomes for approved modules in the programme.

K. Knowledge and understanding

On completion of the programme successful students will be able to demonstrate systematic knowledge and understanding of

1. the scientific orientation central to the discipline and alternatives to it
2. the key theories, conceptual frameworks, and debates central to the discipline
3. the range of empirical methods used to study human behaviour and awareness of any limitations associated with their use
4. a range of applications of psychological theory in contemporary society
5. the boundaries of psychology and the discipline's relationship with other cognate disciplines; especially sociology and criminology
6. a defined body of psychological knowledge informed by current research, and appreciation of the limits of that knowledge

C. Cognitive, intellectual or thinking skills

On completion of the programme successful students will be able to demonstrate the ability:

1. for critical analysis and ability to develop an argument;
2. to employ evidence based reasoning to make informed judgements;
3. for creative thinking;

4. to understand data sets and identify relationships;
5. to generate and explore research questions in a systematic way;
6. for independent learning and problem solving;
7. to apply and integrate findings across multiple perspectives.
P. Practical, professional or subject-specific skills
On completion of the programme successful students will be able to demonstrate the ability to
1. carry out empirical studies involving a variety of methods of data collection; especially within criminological / forensic areas
2. analyse data using quantitative and qualitative research methods and interpreting the results of the analysis
3. carry out a systematic search, review and evaluation of psychological research findings (including electronic sources of information)
4. apply critical analysis and evidence based reasoning to current research to identify a focus for further development
5. design, and execute an original, independent piece of research in an area of criminological / forensic psychology having due regard for ethical issues
6. report research in an appropriate format
7. show psychological awareness and understanding applicable to a range of situations and careers that can be used to enhance human experience
T. Transferable, key or personal skills
On completion of the programme successful students will be able to demonstrate the ability to:
1. communicate effectively orally and in writing;
2. problem solve and reason systematically;
3. use numerical and quantitative skills appropriate to carrying out independent research;
4. competently use of information technology;
5. engage in self-management including time-management and willingness to take responsibility for thoughts and actions;
6. engage in independent learning and critical self-reflection as a basis for personal development and life-long learning;
7. engage in supportive peer collaboration and constructive criticism;
8. evaluate strengths and weaknesses and intervene appropriately;
9. reflect upon academic and personal development;
10. evaluate progress and performance in relation to long term academic and career progression.
Programme structure
Modular degree organised on 2 trimesters per year basis.
The programme comprises 360 credits, made from 120 credits each at HE4, HE5 & HE6. At HE4 there are 80 credits in core psychology; 20 credits in Criminological and Forensic Psychology; and 20 credits in career management. At HE5 there are 100 credits in core

psychology; and 20 credits in Criminological & Forensic Psychology. There are 80 credits in core psychology / 20 credits in Criminological & Forensic Psychology; and a 20 credit option module at HE6.

The core modules that are required for Graduate Basis for Chartered Membership (GBC) of the BPS include both of the HE5 Research Methods modules, Personality & Developmental Psychology, Cognitive Psychology, Biopsychology, Social and Critical Psychology, and the Honours Project. You will need a degree classification of a 2:2 or better for GBC.

Module Code	Module title	Core/ Option/ Elective (C/O/E)	Credits	Length (1, 2 or 3 periods)
PSC4001	Introduction to Research Methods in Psychology	C	20	1
PSC4002	Understanding the Person	C	20	1
PSC4003	Cognitive and Biopsychological Perspectives	C	20	1
PSC4004	Exploring Psychology I	C	20	1
PSC4006	Career Management	C	20	1
CFP4001	Psychology & Crime	C	20	1
PSC5007	Research Methods in Psychology	C	20	1
PSC5002	Further Methods in Psychology	C	20	1
PSC5003	Personality & Developmental Psychology	C	20	1
PSC5004	Cognitive Psychology	C	20	1
PSC5005	Biopsychology	C	20	1
CFP5001	Psychology of Law and Justice	C	20	1
PSC6001	The Honours Project	C	40	2
PSC6002	Psychology Practicum	C	20	2
PSC6003	Social and Critical Psychology	C	20	1
CFP6001	Applications in Forensic Psychology	C	20	1
PSC6006	Abnormal Psychology	O	20	1
PSC6009	Psychometric Testing (Ability)	O	20	1
PSC6011	The Therapeutic Process	O	20	1

Learning and teaching strategies

The overall teaching and learning strategy for Psychology is 'student centred'. A variety of teaching and learning methods are employed in order to ensure the acquisition and development of appropriate concepts, knowledge and skills and to achieve the stated learning outcomes. Active learning is promoted via: practical classes; laboratory workshops; seminars; tutorials; self-directed study; lectures; videos; IT sessions; and guided study. In addition, for each module, there will be a one-hour session per week where a member of staff will be available to answer any questions and give guidance relating to that module.

We are also committed to a blended learning approach that maximises the strengths of face-to-face learning with a breadth of multimedia e-learning resources. All modules have a presence on Moodle (our Virtual Learning Environment) and all lecture materials as well as additional resources are available to you here. You can also use Moodle to communicate with fellow students on that Module as well as the teaching team.

Learning activities (KIS entry)

	Course Year						
	1	2	3	4	5	6	7
Scheduled learning and teaching activities	31%	26%	20%				
Guided independent study	69%	74%	75%				
Placement/study abroad	0%	0%	5%				

Assessment strategy

The obvious and primary function of the proposed assessment strategy is to help you organise and develop your learning and to evaluate your achievement of the stated learning outcomes. Hence assessment tasks are linked to the learning outcomes of each module and are completed at selected points within the module (chosen to facilitate student learning via feedback on the tasks).

Many different forms of module assessment are employed, including time-limited examinations (seen or unseen), essays, practical reports, statistical assignments, seminar presentations, portfolios, poster presentations, in-class assessments of various types and project. Much of your assessed work is submitted online via Moodle with feedback also given through the VLE.

In addition to assessed work that contributes to your overall module grade, you will also take part in 'formative assessment'. This is designed to provide you with feedback on your progress and can help you develop your skills and understanding of your own strengths and weaknesses. This formative assessment takes place during lectures and workshops, as well as using activities on Moodle.

Assessment methods (KIS entry)

Course Year

	1	2	3*	4	5	6	7
Written exams	10%	40%	30%				
Coursework	90%	60%	60%				
Practical exams	0%	0%	10%				

*Figures for year 3 may differ depending on option modules chosen

Assessment regulations

- Assessment Regulations for Undergraduate Modular Programmes

Grade bands and classifications

Undergraduate Honours Degrees

Grade Description	Mark %	Honours Degree Classification
Work of exceptional quality	70+	i
Work of very good quality	60-69	ii.i
Work of good quality	50-59	ii.ii
Work of satisfactory quality	40-49	iii
Borderline fail	35-39	
Fail	Below 35	

Honours classification

You will normally be awarded the honours classification resulting from the application of either Rule ACM20 or Rule ACM6.

Rule ACM20

A weighted average of the marks from modules worth a total of 200 credits at Levels HE5 and HE6 combined, including the marks from modules worth no more than 80 credits at least at Level HE5 (weighted 30 percent) and marks from modules worth at least 120 credits at Level HE6 (weighted 70 percent), which represent the best marks achieved by you at those Levels.

Where the average falls unequivocally into one of the following bands: 48.00 - 49.99, 58.00 - 59.99, 68.00 - 69.99; and you have achieved marks clearly in an honours classification

category higher than their average for modules worth at least 110 credits, then you will be awarded an honours degree in the classification category one higher than that indicated by your average.

Rule ACM6 (an alternative if you do not have sufficient marks at Levels HE5 and 6 to apply ACM20)

A simple average of the equally weighted marks from modules worth 120 credits at Level HE6 which represent the best marks achieved by you at that Level.

Where the average falls unequivocally into one of the following bands: 48.00 – 49.99, 58.00 – 59.99, 68.00 – 69.99; and you have achieved marks clearly in an honours classification category higher than their average for modules worth at least 70 credits, then you will be awarded an honours degree in the classification category one higher than that indicated by their average.

Where you have marks available for fewer than 120 credits at Level HE6, honours classification shall normally be based **solely** on a simple average of the available marks for modules at Level HE6, subject to there being marks for a **minimum of 60 credits awarded by the University. Upgrading of the honours classification will not normally be available where there are marks available for fewer than 120 credits at Level HE6**, unless this is explicitly approved.

Role of external examiners

External examiners are appointed for all programmes of study. They oversee the assessment process and their duties include: approving assessment tasks, reviewing assessment marks, attending assessment boards and reporting to the University on the assessment process.

Support for student learning

- The programme is managed by a programme leader
- Induction programme introduces the student to the University and their programme
- Each student has a personal tutor, responsible for support and guidance
- Personal Development Planning (PDP) integrated into all programmes
- Feedback on formative and summative assessments
- A Student Centre providing a one-stop shop for information and advice
- University support services include housing, counselling, financial advice, careers and a disability
- A Chaplaincy
- Library and IT services
- Student Liaison Officers attached to each Faculty
- The Students' Union advice services
- Faculty and Programme Handbooks which provide information about the programme and University regulations
- The opportunity to develop skills for employment

- English language support for International students

Methods for evaluating and enhancing the quality of learning opportunities

- Programme committees with student representation
- Module evaluations by students
- Students surveys, e.g. National Student Survey (NSS)
- Annual quality monitoring and action planning through Programme Quality Enhancement Plans (PQEPs), Data Analysis Report (DARs) Subject Annual Self Evaluation Report (SASERs), Faculty Quality Enhancement Plans (FQEPs), University Quality Enhancement Plan (UQEP)
- Peer review/observation of teaching
- Professional development programme for staff
- External examiner reports
- Professional body visits and reports

Other sources of information

Student portal

www.bolton.ac.uk/Students

Students Union

www.ubsu.org.uk

Faculty Handbook

www.bolton.ac.uk/Students/FacultyofWell-BeingSocialSciencesHandbook.pdf

Programme Handbook (add link)

Student Entitlement Statement (add link)

Module database (add link)

Moodle

<http://elearning.bolton.ac.uk/>

External examiners reports

www.bolton.ac.uk/Quality/QAECContents/ExternalExaminersReports

Careers Centre

www.bolton.ac.uk/careers

Document control

Author(s): Dr Paul Rogers

Approved by:

Date approved:

Effective from:

Document History:

Learning outcomes map

Module title	Mod Code	Status C/O/E	K 1	K 2	K 3	K 4	K 5	K 6	C 1	C 2	C 3	C 4	C 5	C 6	C 7	P 1	P 2	P 3	P 4	P 5	P 6	P 7	T 1	T 2	T 3	T 4	T 5	T 6	T 7	T 8	T 9	T 10
Level 4																																
Introduction to Research Methods in Psychology	PSC 4001	C	D T A	D	D T A				D	D T A		D T A	D T A	D T		D T A	D T A	D T	D T	D	D T A		D T A	D T A	D T A	D T		D				
Understanding the Person	PSC 4002	C	T	T A	T A	T	T		D A	D													A			D	D	D	D			
Cognitive and biopsychological Perspectives	PSC 4003	C	T	T A	T A	D			D	D						T							D	D		D	D	D				
Exploring Psychology I	PSC 4004	C		T A	D	T			D A	D					D								D	D A			D	D	D	D	D	
Career Management	PSC 4006	C							D	D													D A			D	D	D T	D	D	D	D T
Psychology & Crime	CFP4 001	C	T	D T A		D T A	D T	T D			D	D A			D	D A		D A	D A				D A	D		D	D	D				
Level 5																																
Research Methods in Psychology	PSC 5007	C	D T A	D	D T A				D	D T A	D	D T A	D T A	D T	D T	D T A	D T A	D	D			D T A		D A	D T	D T A	D T	D		D	D	D
Further Methods in Psychology	PSC 5002	C	T A	D	D T A	D		D A	D	D T A	D	D T A	D T A	D T	D T	D T A	D T A	D	D			D T A		D A	D T	D T A	D T	D		D	D	D
Personality & Developmental Psychology	PSC 5003	C	D T	D T A	D T	D T	D	D	D	D A	D			D				D A	D				D A	D			D	D				
Cognitive Psychology	PSC 5004	C	D	D T	D T	D T		D T	D A	D A	D T	D		D T	D			D A	D				D A	D T			D	D	D	D	D	

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

			A	A	A		A			A			A								A											
Biopsychology	PSC 5005	C	D T	D T	D T A	D T A	D	D T A				D		D	T		T		T			D		T			D		D	D		
Psychology of Law & Justice	CFP5 001	C	T A	T A	T A	T A		T A	D A	D A	D A			D A	D T A			D A	T A		T A	D A	D A		D	D	D	D				
Level 6																																
The Honours Project	PSC 6001	C	D A	D A	D A	D	D	D A	D A	D A	D A	D A	D	D	D T A	D A	D A	D A	D A	D A	D	D	D A	D A	D A	D A	D A	D	D	D	D	
Psychology Practicum;	PSC 6002	C	D T	D		T		D T			D T			D T		T										T	T		D T A	D T A	D T A	D T A
Social & Critical Psychology	PSC 6003	C	D T A	D T A	D T A	T A	T A	T	D	D					D							D	D A						D			
Applications in Forensic Psychology	CFP6 001	C	D T A	T A	D	D T A		D T A	D A	D A	D			D	D			D	D			D T	D T A	D A		D	D T A	D				
Abnormal Psychology	PSC 6006	O	T T A	D T A	T T A	D T A	D T	D T	D A	D A	D A			D T				D					D A	D		D A	D			D		
Psychometric Testing (Ability)	PSC 6009	O	D T A	T A	D T	T		D	D A	D	T T			D	D	D T	D					D	A	D	D	D	D	D	D			
The Therapeutic Process	PSC 6011	O	T T A	D T A	D T A	D T A		D			D A			D	T A	T A	T					D	D	D A	D T A		D T A	T A	D	D T A	T A	

K. Knowledge and understanding P. Practical, professional and subject specific skills C. Cognitive, Intellectual and thinking skills T. Transferable, key or personal skills

Complete the grid using the following (Developed = D, Taught = T, Assessed = A)

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

Module listing

Module title	Mod Code	New?	Level	Credits	Type	Core/Option/ Elective C/O/E	Pre-requisite module	Assessment 1			Assessment 2			Assessment 3		
								Assessment type	Assessment %	Add Y if final item	Assessment type	Assessment %	Add Y if final item	Assessment type	Assessment %	Add Y if final item
Introduction to Research Methods in Psychology	PSC4001	✓	HE4	20	PRAC	C	None	CW	50		CW	50	Y			
Understanding the Person	PSC4002	✓	HE4	20	STAN	C	None	EX	100	Y						
Cognitive and Biopsychological Perspectives	PSC4003	✓	HE4	20	STAN	C	None	EX	50		EX	50	Y			
Exploring Psychology I	PSC4004	✓	HE4	20	STAN	C	None	CW	50		CW	50	Y			
Career Management	PSC4006	✓	HE4	20	STAN	C	None	CW	100	Y						
Psychology & Crime	CFP4001	✓	HE4	20	STAN	C	None	CW	50		CW	50	Y			
Research Methods in Psychology	PSC5007	✓	HE5	20	PRAC	C	None	CW	50		CW	50	Y			
Further Methods in	PSC5002	✓	HE5	20	PRAC	C	None	CW	50		CW	50	Y			

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

Psychology																	
Personality & Developmental Psychology	PSC5003	✓	HE5	20	STAN	C	None	CW	50		EX	50	Y				
Cognitive Psychology	PSC5004	✓	HE5	20	STAN	C	None	CW	50		EX	50	Y				
Biopsychology	PSC5005	✓	HE5	20	STAN	C	None	EX	50		EX	50	Y				
Psychology of Law and Justice	CFP5001	✓	HE5	20	STAN	C	None	CW	50		EX	50	Y				
The Honours Project	PSC6001	✓	HE6	40	PROJ	C	PSC5002	CW	10		CW	90	Y				
Psychology Practicum	PSC6002	✓	HE6	20	PLAC	C	None	CW	50		PRA C	50	Y				
Social and Critical Psychology	PSC6003	✓	HE6	20	STAN	C	None	CW	50		EX	50	Y				
Applications in Forensic Psychology	CFP6001	✓	HE6	20	STAN	C	None	CW	50		EX	50	Y				
Abnormal Psychology	PSC6006	✓	HE6	20	STAN	O	None	EX	50		EX	50	Y				
Psychometric Testing (Ability)	PSC6009	✓	HE6	20	STAN	O	None	CW	50		EX	50	Y				
The Therapeutic Process	PSC6011	✓	HE6	20	STAN	O	None	CW	70		PRA C	30	Y				

Type = DISS (Dissertation); FLDW (Fieldwork), INDS (Independent study); OTHR (Other); PLAC (Placement); PRAC (Practical); PROJ (Project);

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

STAN (Standard); WBL (work-based learning)

Assessment = EX (Written Exam); CW (Coursework); PRA (Practical)

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

Bolton Key Core Curriculum requirements

Module Title	Module Code	C/O	Employability											Bolton Values		
			PDP	Communication	Team work	Organisation & Planning	Numeracy	Problem solving	Flexibility & adaptability	Action planning	Self awareness	Initiative	Personal impact & confidence	Inter-nationalisation	Environmental sustainability	Social, public and ethical responsibility
Introduction to Research Methods in Psychology	PSC4001	C		D, T, A	D		D, T, A	D, T	D	T	D	D	D			D, T, A
Understanding the Person	PSC4002	C		D, A		D			D		D	D	D	T	T	D, T
Cognitive and Biopsychological Perspectives	PSC4003	C		A		D	D	D, T, A	D	D	D	A	D	D		
Exploring Psychology I	PSC4004	C	D	D, T, A	D, T	D, T		D	D	D	D	D	D	T		T
Career Management	PSC4006	C	D	D, T, A	T	D, T, A	T	D, T, A	T	D, T, A	D, T, A	D, T, A	D, T, A	T	T	T
Psychology & Crime	CFP4001	C		D, A		D, A			D		D		D	D		D
Research Methods in Psychology	PSC5007	C	D	D, T, A	T	D	D, T, A	D, T	D	T	D	D	D	T	D	T
Further Methods in Psychology	PSC5002	C	D	D, T, A	D	D	D, T, A	D, T	D	T	D	D	D	T	D	T
Personality & Developmental Psychology	PSC5003			D, A		D			D		D	D	D	T		T
Cognitive Psychology	PSC5004	C		D, T, A	D	D		D, T	D	D	D	D				D, T
Biopsychology	PSC5005	C		D			D				T			D, T	D	D, T
Psychology of	CFP5001	C		D, A	D	D		D, A						T, A	D	

Programme specification: [Criminological and Forensic Psychology]

Date: [January 2012]

Law and Justice																
The Honours Project	PSC6001	C	D	D, A		D	D, A	D, A	D	D, A	D	D	D	D		D, T, A
Psychology Practicum	PSC6002	C	D	D, A	D	T		D, T	D, T	D	D, T, A	D	D, T	D	D	D, T
Social and Critical Psychology	PSC6003	C		D, A		D		T			D			D, T		D, T
Applications in Forensic Psychology	CFP6001	C		D, A	D	D		T, D, A	D				D			D
Abnormal Psychology	PSC6006	O	D	D, A		D			T, D	D	T, D	D	D	T, A	T, A	T, A
Psychometric Testing (Ability)	PSC6009	O	D	D, A	D	D, A	T, A		D		D	D	D	T		T, A
The Therapeutic Process	PSC6011	O	D, T, A	D, A	D	D, T, A		D, T, A	D		D, T, A		D			D

Complete the grid using the following (Developed = D, Taught = T, Assessed = A)