	OCR Level 3 Cambridge Technical in Health and Social Care

	Unit 22

	Unit Recording Sheet

[image: image1.jpg]OCR

Oxford Cambridge and RSA

	This form should be completed by the centre assessor. Please enter specific page numbers where evidence can be found in the portfolio, or where electronic evidence is being submitted, the location of this.

One of these sheets should be attached to the assessed work of each candidate.

	Unit Title
	 Psychology for health and social care
	Unit Code
	J/507/4443
	Year
	2
	0
	1
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass

The grading criteria are the Pass requirements for this unit. In order to achieve a Pass grade, all Pass criteria must be achieved.
	
	
	

	Learning Outcome 1: Be able to apply psychological theories and approaches to health, social care and child care
	
	
	

	P1:

Apply psychological perspectives and approaches to health, social care and child care environments, considering how these can support person-centred care
	
	
	

	Learning Outcome 2: Understand health psychology
	
	
	

	P2:

Analyse factors that impact on health psychology
	
	
	

	Learning Outcome 3: Understand the impact of chronic illness and long-term health conditions on individuals
	
	
	

	P3:

Explain the psychological impacts of ill health on individuals
	
	
	

	Learning Outcome 4: Know the psychological impacts of requiring care
	
	
	

	P4:

Describe the psychological impacts of requiring care
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Merit Criteria

The grading criteria are the merit requirements for this unit. In order to achieve a Merit grade, all Merit criteria must be achieved and all Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 1: Be able to apply psychological theories and approaches to health, social care and child care
	
	
	

	M1:

Evaluate how psychological theory and health psychology contributes to the everyday practice of caring for individuals
	
	
	

	Learning Outcome 3: Understand the impact of chronic illness and long-term health conditions on individuals
	
	
	

	M2:

Assess why individuals may fail to comply with prescribed treatments
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Distinction Criteria

The grading criteria are the Distinction requirements for this unit. In order to achieve a Distinction grade, all Distinction criteria must be achieved and all Merit and Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 2: Understand health psychology
	
	
	

	D1:

Evaluate the limitations of theories of behaviour change in relation to health psychology

	
	
	

	Learning Outcome 3: Understand the impact of chronic illness and long-term health conditions on individuals
	
	
	

	D2:

Evaluate the psychological impact when an individual fails to comply with prescribed treatment for chronic illness or a long-term health condition
	
	
	

	OVERALL GRADE (P,M or D)
	
	

I confirm that:

· the candidate’s work is solely that of the candidate concerned and was conducted under the required conditions as laid down in the qualification handbook;

· internal standardisation has been carried out and that all grades have been correctly recorded and accurately transcribed to the claim being submitted to OCR.

	Completed by:
	Date :

Please note:
This form may be updated on an annual basis. The current version of this form will be available on the OCR website (www.ocr.org.uk).

URS 734 Devised May 2003
1491/1/URS
Version 2
J/507/4443/URS
Oxford Cambridge and RSA Examinations

