The background of the entire page is an abstract, artistic representation of a neural network. It features a central dark, star-like node from which numerous thin, glowing blue lines radiate outwards, resembling axons or dendrites. These lines are interconnected with other nodes in the background, creating a complex web of light. The overall color palette is dark blue and black, with the glowing lines providing a bright contrast.

Psychology

UNIVERSITY OF
Southampton

UNLOCKING THE **MYSTERIES OF THE MIND**

Psychology Undergraduate Courses 2017

Contents

- 04 A global university
- 24 Course overview
- 26 Course information
- 32 Applying and funding
- 33 International students
- 36 How to find us
- 38 At-a-glance guide

SOUTHA

†QS World University Ranking 2015/16

* *The Guardian University Guide*, 2017

** 100 per cent of our research activity was rated internationally excellent or world-leading for 'impact' and 'environment'

Reach your goals at Southampton by combining your ambition, your talent and our support.

Choosing the right place to study is an important decision, with many factors to think about. Join us, an institution in the top one per cent of world universities[†] and a founding member of the Russell Group of research-intensive UK universities. At Southampton you are taught by world-leading academics on courses that are designed around you. We get you ready for the global jobs market, while giving you a great student experience in a vibrant, diverse environment.

We are among the foremost psychology centres in the UK with a world-class reputation built up over 50 years. We rank in the top 10 in UK university league tables* and our flexible courses are accredited by the British Psychological Society. The high calibre of our research – which informs our innovative teaching – was recognised by the latest Research Excellence Framework.**

CHOOSE MPTON

CHOOSE SOUTHAMPTON: A GLOBAL UNIVERSITY

The city of Southampton has a history of innovation and exploration. As a forward-thinking university, we uphold these values in our education and research; join us to forge your successful future.

- ➔ As an institution we offer study abroad opportunities in 54 countries in Europe and across the world
- ➔ Our 200,000 graduates are part of a network of professionals that covers 180 countries
- ➔ Our academics make a difference on every continent
- ➔ Our business, government and non-government organisation partners span the globe
- ➔ We are part of the Worldwide Universities Network, a collaboration of knowledge from around the world

We are an institution in the
TOP 1%
of global universities

Studying abroad:
we have over
400 links
with **233** partners
in **54 countries**
around the world

AFFECTIVE AND CRIMINAL NEUROSCIENCE

Experimental research by Dr Hedwig Eisenbarth is investigating how individuals who show antisocial behaviour perceive and react to their own emotions and emotions in others

NARCISSISM AND ONLINE CONSUMER BEHAVIOUR

Using methods including eye-tracking, Dr Sylwia Cisek explores the consumer choices of narcissists and how they process information while making purchase decisions

GLOBAL SECURITY ISSUES

Professor Nicholas Donnelly's research at the Centre for Vision and Cognition is helping to improve the effectiveness of airport baggage checks and searches for hidden bombs in combat zones

DIGITAL HEALTH INTERVENTIONS

Professor of Health Psychology Lucy Yardley's research focus is on using web-based apps to support self-management of health

IMPROVING SEXUAL HEALTH

Southampton psychologist Dr Cynthia Graham works with researchers worldwide to explore sexual health issues including desire, body dissatisfaction and condom use. Professor Roger Ingham has been instrumental in launching a governmental health initiative in Thailand

EARLY ADVERSITY AND DEVELOPMENT

Dr Jana Kreppner and colleagues are tracking the progress of Romanian adoptees to explore the longer-term impact of severe institutional deprivation in early life

STUDYING IN AUSTRALIA

Our students find studying abroad a great way to enhance their knowledge and their CVs. BSc Psychology student Melina Linden spent six months at the University of Sydney on our exchange programme

Study abroad opportunities include: **Spain, Denmark, France, Hong Kong, Canada and Australia**

 Find out more
www.southampton.ac.uk/psychology/research

CHOOSE SOUTHAMPTON: CHANGE THE WORLD

Narcissism and empathy

Our research has shown for the first time that narcissists are capable of feeling empathy, knowledge that could benefit narcissists themselves and those around them.

“Narcissists tend to be self-absorbed and think of themselves as superior and entitled,” says Dr Claire Hart. “They also have low levels of empathy – the ability to see things from another person’s perspective and feel compassion – a key ingredient of a harmonious society.”

We looked at narcissists’ responses to emotional stories, through questionnaire responses and by monitoring physiological responses, such as their heart rate. We found that narcissists reported higher empathy levels when they were specifically instructed to put themselves in the shoes of the person in the story; this was backed up by the physiological results.

“This is promising news as it implies that their behaviour is modifiable,” adds Claire, who is now investigating ways of making empathy desirable to narcissists.

The study is one of a number of ongoing programmes of research conducted at Psychology’s Centre for Research on Self and Identity. Others include a prestigious body of work on nostalgia, led by Professor Constantine Sedikides, which has identified that thinking about the past can have a positive effect on our wellbeing.

EMPATHY INTERVENTION

Southampton psychologists are identifying interventions to make empathy more appealing to narcissists, with the aim of:

- reducing bullying in schools
- increasing the likelihood of people giving to charity
- decreasing reoffending rates

A RISING TREND

There is evidence that narcissism is on the increase among young adults across cultures – the rise of social media could be a contributing factor

PURSU YOUR INTEREST

You can learn about this fascinating area on the Psychology of Attractiveness and Individual Differences modules

According to Ofcom, Britons took an estimated 1.2 billion selfies in 2015 with one in ten taking a selfie at least once a week.

 Find out more
[www.southampton.ac.uk/
psychology/crsi](http://www.southampton.ac.uk/psychology/crsi)

CHOOSE SOUTHAMPTON: DESIGN YOUR OWN EDUCATION

Your courses are developed and taught by world experts

Your course offers you breadth as well as depth

- ➔ Be independent and shape your course
- ➔ Attend lectures and seminars in person and access learning resources on the move
- ➔ Enjoy a flexible course that is shaped by your interests and the needs of leading employers

OUR PEOPLE

Southampton people have a passion to change the world through their research and collaborations with global partners.

- ➔ Our lecturers push the boundaries of knowledge
- ➔ Benefit from our research-active academic team; their work informs your education
- ➔ We provide you with a rich curriculum with additional opportunities to broaden your multidisciplinary knowledge
- ➔ You are involved with important research as it unfolds
- ➔ Join us and share our knowledge to gain your advantage

DR SYLWIA CISEK

**HEAD OF ADMISSIONS
AND UNDERGRADUATE
CURRICULUM OFFICER**

Sylwia has been instrumental in developing our undergraduate programmes to ensure the highest quality curriculum, with a strong focus on flexibility. Among other modules, she teaches Research Methods and Data Analyses. A lecturer and active researcher, her interests include the link between narcissism and consumer behaviour

DR JANA KREPPNER
ASSOCIATE PROFESSOR
AND LECTURER

An active researcher and coordinator for joint honours programmes and for the BSc Psychology, Jana has a particular interest in the effects of early experiences on later psychological and social functioning

DR TAMARYN MENNEER
ASSOCIATE PROFESSOR
AND SENIOR TUTOR

Tammy's research into the functioning of the human visual system is contributing to improved airport security. She is the winner of a student-nominated University award for teaching statistics

DR EDWARD REDHEAD
ASSOCIATE PROFESSOR
AND SENIOR TUTOR

Ed oversees the pastoral support for psychology undergraduates and has won two Vice-Chancellor's teaching awards. His research examines how we learn to find our way around new places. Ed is Programme leader for BSc Psychology with Law

**DR HEDWIG
EISENBARTH**
LECTURER

Hedwig's research focuses on the neurobiology of emotions and includes investigations into the psychopathic personality using eye tracking and electroencephalography (EEG) to measure brain activity

 Find out more
[www.southampton.ac.uk/
psychology/people](http://www.southampton.ac.uk/psychology/people)

CHANGE THE WORLD

Improving treatments for people with anxiety

Pioneering research at Southampton is generating new insights into anxiety in order to benefit the large number of people who suffer from anxiety-related conditions.

A team led by Dr Matthew Garner has developed an innovative technique that involves inducing anxiety symptoms in study participants through the inhalation of carbon dioxide (CO₂). The researchers then measure participants' responses in a series of computerised tasks, to examine how anxiety affects physiology, cognition, behaviour and brain activity.

Matt's research group is the first to use this experimental model to evaluate both pharmacological and psychological interventions for anxiety. Working with colleagues in psychiatry, clinical psychology and the pharmaceutical industry, the researchers can quickly assess the potential of new treatments that could improve the lives of people with anxiety.

PIONEERING MODELS

Innovative experimental approaches are helping to develop pharmacological and psychological treatments

RELIABLE TECHNIQUES

Our CO₂ inhalation model provides a quick, effective and safe technique to evaluate novel interventions

HIGH PREVALENCE

16% of men and 20% of women have suffered from anxiety symptoms, according to a comprehensive UK study*

* Measuring National Wellbeing Programme

 Find out more
Hear Dr Garner talking about
how you can get involved in this
research with our VRA scheme
[www.southampton.ac.uk/
psychology/vra](http://www.southampton.ac.uk/psychology/vra)

TEACHING & LEARNING

We offer you more than just a traditional learning environment.

With access to virtual learning 24 hours a day, and the opportunity to design your own education by taking modules outside your chosen discipline, or studying abroad, Southampton provides a unique learning experience.

“It’s such a lovely department with a really good sense of community. The modules offer a really good wide range of things to do and I think they set us up perfectly for our future careers.”

Charlie Cole
BSc Psychology, 2015

 Find out more
www.southampton.ac.uk/flexible

ENHANCE YOUR SKILLS

A wealth of opportunities

Alongside your degree programme, you can take advantage of our research, placement and exchange initiatives to gain valuable experience for your future.

The Voluntary Research Assistant (VRA) scheme gives you the opportunity to gain additional hands-on research experience. Working closely with our expert researchers, you'll contribute towards their cutting-edge projects while developing new skills and learning about different topics in greater depth. Research projects vary each year but span the whole of psychology, including visual cognition, developmental disorders, self and identity, health interventions, psychophysiology and much more. For more information visit www.southampton.ac.uk/psychology/vra

Explore potential career paths by applying for our summer work placement scheme and working with researchers and psychologists in a real-world professional setting. Students can also opt to study abroad at one of our Erasmus partner universities, which include the Université Paris Descartes, Kyoto University and the University of Western Ontario. To learn more visit www.southampton.ac.uk/erasmus

HANDS-ON RESEARCH

Boost your employability and gain practical research experience on our VRA scheme

EXPAND YOUR HORIZONS

Build confidence, experience new cultures and enhance your subject knowledge with our study-abroad scheme

WORK PLACEMENTS

Work alongside psychology professionals within the University, in the NHS or in market research

Our students work closely with academics on live research projects on our Voluntary Research Assistant scheme.

 Find out more
[www.southampton.ac.uk/
psychology/employability](http://www.southampton.ac.uk/psychology/employability)

YOUR STUDENT EXPERIENCE

Our campuses all offer a friendly, vibrant and diverse atmosphere for work and leisure.

Campuses

Highfield Campus caters for most of our academic courses. Incorporating state-of-the-art research and teaching facilities, it boasts new and refurbished student facilities such as the Students' Union and the Jubilee Sports Centre.

Avenue Campus houses a state-of-the-art £3m Archaeology Building and is located on the edge of Southampton Common, a short walk from Highfield.

Southampton General Hospital is home to University Hospital Southampton NHS Foundation Trust and is a major centre for teaching and research in association with the University.

Winchester School of Art is located 12 miles north of Southampton, in Winchester city centre. The campus provides purpose designed studios and workshops, an extensive specialist library, Students' Union facilities, a café and a well-stocked art supplies shop.

Social life

Run by students for students, Union Southampton offers a wide range of services and opportunities for you to get the most out of your free time.

See high-profile acts, from Jess Glynne to Sub Focus, or have a quiet evening with friends; the Union has something for everyone, all year round.

Union Southampton support services can also be a great place for psychology students to find relevant work experience while expanding their social networks. You could volunteer for **Peer Support** (students are trained to provide face-to-face and online support), **Nightline** (a student-run confidential listening service) or **Student Minds** (the UK's student mental health charity).

You can also join Psychosoc, a society for students studying psychology. It's a great way to make the transition to university life and meet and socialise with people from your course.

03

02

- 01 Union Southampton support services
- 02 The Shackleton Building, home of Psychology at Southampton
- 03 Well-equipped kitchens
- 04 The Bridge Bar
- 05 Try Taekwondo

You can socialise with friends in one of our bars or cafés on campus and in our halls of residence, as well as in the city of Southampton.

04

05

Accommodation

Get the best out of your student life; stay in one of our 6,800 student rooms in halls. You can choose from a range of room types that includes a new development of over 1,400 rooms in Southampton city centre.

Live in either self-catered halls of residence with well-equipped communal kitchens, or part-catered accommodation where you enjoy the benefits of breakfast and evening meals throughout the week, plus some other meals at the weekend.

If you are a registered first-year undergraduate student new to the University, starting a full-time course, with no dependants, you will be guaranteed an offer of halls accommodation as long as you fulfil the full criteria of the guarantee, which includes applying before 1 August.

To uphold the guarantee, in years of exceptional demand we may offer accommodation in a twin shared room at the start of the academic year for a short period of time.

For more information on our guarantee to you, visit www.southampton.ac.uk/guarantee

 Find out more

www.southampton.ac.uk/life

CHOOSE SOUTHAMPTON: SHAPE YOUR FUTURE

A degree from Southampton opens doors to career opportunities.

Southampton fast-tracks your ambitions

- ➔ We prepare you for future challenges not yet imagined and jobs not yet thought of
- ➔ We are among the top 20 UK universities targeted by the largest number of top 100 graduate recruiters*
- ➔ We are in the top 25 UK universities for graduate prospects**
- ➔ We are privileged to have four University Service Units offering unrivalled opportunities for personal development through leadership and skills training, all of which are fully transferable to civilian careers

Achieve your career goals by personalising your learning:

- ➔ Study a 'minor' subject alongside single honours Psychology to broaden your career options; you can choose from a wide range of subjects including criminology, anthropology, web science and social policy
- ➔ Take modules from outside your subject area, such as Business Skills for Employability, Human Brain and Society, Pathological Mechanisms of Disease, Global Health, or Body and Society
- ➔ Your knowledge and transferable skills will open up a range of career paths beyond traditional psychology roles – our graduates have succeeded in many areas including marketing, human resources, education and welfare

Southampton gives you the opportunity to:

- ➔ Take advantage of our commercial partnerships through work placements, internships and volunteering
- ➔ Network with top employers at our careers fairs and employer-led workshops
- ➔ Benefit from advice from graduates about future career possibilities through alumni career panel events
- ➔ Specialise further with one of our postgraduate courses and gain a more in-depth knowledge of your subject to realise your ambitions
- ➔ Connect with a mentor to support your transition from university into work through our mentoring programme

Our programmes also serve as stepping stones to a broad set of specialist postgraduate qualifications:

- ➔ MSc Foundations of Clinical Psychology (1 year)
- ➔ MSc Health Psychology (1 year)
- ➔ MSc Research Methods in Psychology (1 year)
- ➔ Doctorate Clinical Psychology (DClinPsych)
- ➔ Doctorate Educational Psychology (DEdPsych)
- ➔ MPhil/PhD in Psychology by Research
- ➔ MPhil/PhD Health Psychology Research and Professional Practice

In addition we run a range of postgraduate cognitive behavioural therapy certificates and diplomas. To learn more visit www.southampton.ac.uk/psychology/cpd

* *The Graduate Market in 2016*, produced by High Fliers Research

** Complete University Guide, 2016

OPPORTUNITIES

Specialise further with a postgraduate degree

Career mentoring

Careers information, advice and guidance

Careers fairs

Network with top employers

Presentations and workshops

Work placements & internships

Volunteering

Enterprise

 Find out more
www.southampton.ac.uk/careers

WHAT'S YOUR **AMBITION?**

TO HELP PEOPLE WITH CHRONIC HEALTH CONDITIONS

Sabina Zavoianu-Dutescu

Bsc Psychology, 2015

MSc; PhD Health Psychology, first year

“The degree course was great because it encouraged us to think for ourselves and exposed us to lots of aspects of psychology to help us identify our interests.

“While studying I volunteered for the mental health charity Student Minds. I also helped to establish Branch Up, a student-led volunteer initiative that takes local disadvantaged children on trips and outings, for which we won a Students' Union Excellence in Volunteering award. Volunteering enriched my understanding of the theories I was learning about and helped me to develop my interpersonal, time management and organisational skills.

“I was lucky enough to gain a scholarship from the department to continue my studies at MSc and PhD level. I'm investigating people's experience of dealing with asthma, with a view to developing an intervention to help people manage this chronic condition.”

Sabina's volunteering roles helped her to develop strong interpersonal and time management skills that are invaluable for her postgraduate research, which involves surveying people with asthma about their experiences of the condition.

 To find out more
about Sabina's experience – and
the one that could be waiting for
you – visit
**[www.southampton.ac.uk/
sabina-zd](http://www.southampton.ac.uk/sabina-zd)**

COURSE OVERVIEW

Choose Southampton

- ➔ Top 10 for Psychology in the UK*
- ➔ Graduates eligible for registration with the British Psychological Society
- ➔ We receive consistently high scores with 90 per cent for overall student satisfaction**
- ➔ Flexible, interdisciplinary programmes with research project in year three
- ➔ 100 per cent of our research rated world leading or internationally excellent for its societal impact and for our research environment***

Psychology staff
received high scores of

93%

for their ability to
explain things**

93%

of students rate the
course as intellectually
stimulating**

* *The Guardian University Guide*, 2017

** National Study Survey, 2015

*** Research Excellence Framework, 2014

Our informal iZone area is perfect for
group work and rehearsing presentations.

Psychology is the scientific study of behaviour and mental functioning. Our graduates leave us as highly competent, motivated psychologists equipped with excellent analytical and reasoning skills.

We provide you with the chance to study a broad range of topics within psychology including close relationships, perception, memory, addiction, emotions, pain management, autism, attention-deficit/hyperactivity disorder (ADHD), early deprivation, antisocial behaviour, sexual health and the treatment of diabetes. These are just some of the areas in which our researchers specialise, and through which we make a real-world impact.

Our flexible courses mean you can personalise your learning to suit your interests and career goals. You'll be able to choose from a range of psychology options as well as modules from disciplines across the University. Single honours students can opt to study a 'minor' subject alongside psychology and gain a deeper understanding of a second discipline. There are also opportunities to study abroad through the exchange scheme.

How will you learn?

Within Psychology we have a thriving community of undergraduate and postgraduate students. All are taught by 40 staff within an enjoyable learning environment in which library resources, excellent online resources, and friendly personal academic tutors help students achieve their potential.

Modules are taught via a mixture of lectures, tutorials and interactive learning sessions. All the Research Methods modules include hands-on workshops where students can exercise their knowledge and receive feedback. Assessment varies between modules

with a combination of exams and coursework to suit the material.

We also recognise the value of learning through hands-on experience; credit is given in all years for participating in our own ongoing psychological research. In addition, we prize and protect the opportunity for small-group teaching with academic tutors. You will have a personal academic tutor who will be able to advise you on academic issues and who will play a role in monitoring your progress during your degree.

Our academic staff are internationally respected in their fields and provide cutting-edge and world-leading debate and instruction in their areas of expertise. From the very first weeks of study, our students learn with the most esteemed professors of psychology and this, we believe, sets our degree programme apart from others in the UK and beyond.

Our degree programmes are approved by the British Psychological Society (BPS), which means our graduates are eligible for the Graduate Basis for Chartered Membership of the BPS. As a research-led department we also equip students with a selection of transferable skills favoured by employers. Indeed the BPS has commended our approach to enhancing employability and engaging students in 'real-world' psychological research supported by excellent facilities and equipment. Our degrees also serve as a starting point for more specialist professional training, much of which is offered in-house.

Facilities

We provide an e-lecture theatre, allowing interactive learning, and an informal learning environment called the iZone, designed to encourage teamwork and collaborative learning. You will have access to a wide range of facilities to support your own research projects, including audio-visual, ERP (evoked response potential), Biopac equipment (to measure physiological responses) and eye-tracking facilities.

Support

We aim to give you all the support you need to excel in psychology and develop skills for the future.

As well as providing academic support, your personal academic tutor can provide pastoral care, support and advice for non-academic problems that you may face during your time at university.

During your first year you will meet with your personal academic tutor weekly during a module called Thinking Psychologically, which will help you to develop the skills necessary to study psychology. In the following semesters you will meet your tutor on a regular basis. We also have two senior tutors who act as points of contact for any student who is experiencing difficulties.

 Further information
www.southampton.ac.uk/studypsychology

T: +44 (0)23 8059 2619

E: ugapply.fshms@southampton.ac.uk

BSc PSYCHOLOGY

The BSc Psychology curriculum introduces you to essential tenets of psychological theory including the broad areas of cognition, social, clinical, neuroscience, health and developmental psychology. You will also be introduced to essential methods of research enquiry and data analysis that will support your own research studies.

Course content

In year one you will learn about the fundamentals of the science of psychology, and will focus on two core areas: individual differences and behavioural neuroscience. You will also start your training in research methods.

In year two you will cover material from the remaining research areas of psychology: developmental psychology, cognitive psychology, perception, and social psychology. In addition, your training in research methods and practical tuition will be extended in preparation for the final year project.

The wide selection of modules on offer in the final year allows you to select and tailor your studies to suit your interests and career ambitions.

In every year of your study you'll have the option to broaden your knowledge by choosing two modules from other disciplines.

Programme structure

Year one | Core modules

- **Introduction to Psychology**
Despite diverse sub-disciplines and approaches, scientific psychology is unified in its goal to understand

human behaviour and mental events. This topic-based course focuses on the most important empirical findings and theories, and the current state of research in a number of psychological areas

- **Individual Differences**

This unit covers the topics of personality and intelligence from an individual difference perspective, examining issues such as intelligence testing, personality constructs, and how theories should be developed and empirically tested

- **Behavioural Neuroscience**

The unit integrates the approaches and findings of biological psychology in an attempt to understand the role of the brain and why people behave as they do

- **Research Methods & Data Analysis I**

- **Research Methods & Data Analysis II and Empirical Studies**

These courses develop your understanding of statistical techniques and introduce computer-based statistical data analysis. You will also undertake practical experience of the main methods within psychological research

- **Thinking Psychologically**

You'll meet weekly with your personal academic tutor to develop your critical thinking, effective

working within teams, peer-learning and discussion, and individual responsibility; transferable skills that are essential to a highly competent psychologist

Optional module examples

- **The Psychology of Attractiveness**

What constitutes physical and interpersonal attractiveness? What triggers friendships or romantic relationships? What difference does attractiveness make to people's lives? These are some of the questions you'll investigate during the course of this module. As well as learning about theories and perspectives relating to love and attraction, you'll gain insights into how attraction can be better understood through empirical investigation

- **Classic Studies in Psychology**

This unit provides a selective overview of critical studies in psychology. The topics are taken from the broad sweep of sub-disciplines within psychology, ranging from abnormal, behavioural, cognitive, developmental, health, and neuropsychology. The aim of the unit is to demonstrate the enduring importance of classic studies, placing them in their appropriate historical context, and to demonstrate their continuing influence on the discipline

Over time,
competition for
food and other
resources will
allow only the
best-adapted
phenotypes
(and their
corresponding
genotypes) to
survive

Non-psychology optional modules

These can include available modules from other disciplines (for example, archaeology, arts, biochemistry, biology, computer science, criminology, management, sociology, philosophy, politics, etc) as well as specific interdisciplinary modules that have been developed to offer students across the University the opportunity to engage in globally relevant issues, and to develop skills and knowledge beyond their degree discipline.

Find out more at
www.southampton.ac.uk/cip

Psychology hosts an array of laboratories and specialist equipment. Our Interactive Teaching Laboratory is just one example; a suite of over 70 versatile workstations offering collaborative learning in lectures, workshops and seminars.

BSc PSYCHOLOGY (CONT)

Year two | Core modules

- **Developmental Psychology**
This unit introduces you to basic issues in developmental psychological research. It reviews the changes children go through in specific aspects of development, considers the major theoretical explanations for change and examines research methods used in psychology to explore and understand development
- **Language and Memory**
Language and Memory will give you an insight into these complementary areas of mental processing in which mental representations or memories underpin the semantic processing of human language and vice versa. This unit shows how quite discrete areas of enquiry are nevertheless intertwined
- **Perception**
Perception provides an understanding of the processes by which the visual and auditory systems generate representations that can be used in high-level cognitive tasks
- **Social Psychology**
This unit is designed to familiarise you with the principal theories, concepts and methods of social psychology. The material covers major topics related to social behaviour. The lectures and readings will acquaint you with both classic and current issues in social psychology and will help you to discover ways to apply social-psychological principles to your day-to-day experiences

In addition students will follow the [Research Methods and Data Analysis III](#) course and undertake the [Empirical Studies II](#) class.

Optional modules

- In year two you will have a choice of two optional modules either from within Psychology or from another discipline

Year three | Core modules

- Literature Review
- Research Project
- Clinical Psychology

In the final year, you will study eight modules. Three of these are compulsory. Choose the remaining five of your seminar units from a wide range of Psychology and non-Psychology options that reflect our students' interests and the expertise of our academic staff. These seminar courses (for example Attachment and Personal Relationships, Educational Psychology, Developmental Psychopathology) are based upon individual reading and open discussion of up-to-date research. You can also choose two options from outside Psychology.

You will choose a topic for a literature review and a research project, which are completed under the supervision of one of our lecturers. Final-year research projects investigate the psychological mechanisms involved in a wide range of processes. Methodologies might include surveys, audio-visual ERP (evoked response potential) measures, eye tracking, facial electromyography or physiological measurements such as heart rate and skin conductance.

You will be supported in your research by an experienced and research – active supervisor.

The research project is the culmination of three years' research training and represents a valuable and original piece of psychological research, the best example of which will be awarded a prize at graduation.

Typical optional modules

- Developmental Psychopathology
- Mental Health and Epidemiology
- Introduction to Educational Psychology
- Psychology of Advertising
- Clinical Neuroscience
- Attachment
- Human Learning

RELATED COURSES

BSc Criminology and Psychology
www.southampton.ac.uk/psychology/lc68

BSc Education and Psychology
www.southampton.ac.uk/psychology/cx83

 For further information and course modules:
www.southampton.ac.uk/psychology/c800

“I think the quality of the course and lecturing is what makes Psychology so highly ranked at Southampton.”

Hannah Wiseman
BSc Psychology, 2013

Using Biopac equipment, students can explore facial electromyography to measure emotions (frowns and smiles).

Key information

UCAS code: C800

Start date: September

Duration: three years

Fees: www.southampton.ac.uk/fees

Typical offers require the following

A levels: AAA or AAB, including either psychology, biology, chemistry, physics, maths, statistics or economics

IB: 36–34 points, 18–17 at higher level

EPQ: AAB with grade A in the extended project qualification or ABB, including psychology, physics, chemistry, biology, maths, statistics or economics and grade A in the EPQ

Intake: 180

Average applicants per place: 8–10

Language requirements: 6.5 overall, with minimum of 6.0 in each component, or equivalent

Selection process: UCAS application and/or interview

Our typical entry requirements may be subject to change.

Before you apply, please visit

www.southampton.ac.uk/entryreq

Career opportunities

A BSc Psychology degree provides a stepping stone to a variety of career options including clinical, educational, forensic, health and occupational psychologies, human resources, marketing, welfare and further postgraduate study.

Find out more

T: +44 (0)23 8059 2619

E: ugapply.fshms@southampton.ac.uk

 To download brochure
www.southampton.ac.uk/psychology/ugbrochure

BSc PSYCHOLOGY WITH LAW

The increasing crossover between psychology and law means there is growing demand for graduates with knowledge of both subjects, for example within legal psychology, policy making and criminal justice. This new, flexible course gives you the opportunity to study the fundamentals of psychology alongside a choice of complementary areas from law. You'll gain a research-based insight into theories in areas such as decision making, child development, and mental health that will deepen your understanding of various aspects of law.

Course content

You'll develop an understanding of the basic principles and methods of psychology as a scientific discipline, and, through optional modules, a more specialised knowledge of a chosen area of psychology.

You can combine these with modules from the University's Law School to gain a grounding in core law subjects by taking law modules that best complement your psychology studies. For example, the Family Law option complements the Psychology option of Attachment, illustrating the crucial role of all caregivers in child development. Mental Health and Epidemiology complements Health Care Law.

The psychology elements of the course meet all the requirements of the British Psychological Society, so when you graduate you'll be eligible for the Graduate Basis of Chartership.

Modules

In year one you'll take six psychology modules and two law modules, one of which will include the exciting opportunity to learn to present constructive, compelling and succinct arguments in front of real judges, barristers and solicitors.

In year two you will take six more psychology modules and select from a range of law modules.

In your final year you'll have flexibility in terms of the topics you study in both psychology and law. You will take a clinical psychology module and complete a literature review and research paper on a psychological topic of your choice. You will also choose three psychology modules from a wide range of specialist areas and another two law modules.

Programme structure

Year one | Core modules

- Science of Psychology
- Thinking Psychologically
- Behavioural Neuroscience
- Individual Differences
- Research Methods and Data Analysis I
- Research Methods and Data Analysis II
- Legal System and Reasoning (double module)

Plus one law option (see list opposite)

Year two | Core modules

- Social Psychology
- Research Methods and Data Analysis III
- Language and Memory
- Developmental Psychology
- Perception
- Empirical Studies

Plus two law options (see list opposite)

Year three | Core modules

- Literature Review
- Research Paper
- Current Issues in Clinical Psychology

Plus three psychology options and two law options (see list opposite)

Key information

UCAS code: C801

Start date: September

Duration: three years

Fees: www.southampton.ac.uk/fees

Typical offers require the following

A levels: AAA-AAB, including either psychology, biology, chemistry, physics, maths, statistics or economics

IB: 36–34 points, 18–17 at higher level

EPQ: AAB with grade A in the extended project qualification or ABB, including psychology, physics, chemistry, biology, maths, statistics or economics and grade A in the EPQ

Intake: 30

Language requirements: 6.5 overall, with minimum of 6.5 in each component, or equivalent

Selection process: UCAS application and/or interview

Our typical entry requirements may be subject to change.

Before you apply, please visit www.southampton.ac.uk/entryreq

Career opportunities

This course provides the foundation to pursue a range of careers associated with psychology and law – invaluable if your aim is to become a professional psychologist, but also for careers in legal support, parole bodies, government, voluntary organisations, research and teaching.

RELATED COURSES

LLB Law with Psychology
www.southampton.ac.uk/psychology/m200

Typical psychology options

- Developmental Psychopathology
- Mental Health and Epidemiology
- Introduction to Educational Psychology
- Self and Identity
- Attachment
- Human Learning

Typical law options

- Family Law
- Health Care Law
- Employment Law
- Evidence and Procedure
- Criminal Law
- Youth Justice

“The course is designed to provide a unique understanding of the psychological processes that underpin the philosophical, social and educational context within which law operates.”

Dr Edward Redhead
Programme leader

 For further information

and course modules:

www.southampton.ac.uk/psychology/c801

Find out more

T: +44 (0)23 8059 2619

E: ugapply.fshms@southampton.ac.uk

 To download brochure
www.southampton.ac.uk/psychology/ugbrochure

APPLYING AND FUNDING

We realise that going to university is a significant investment, so we'll ensure you have all the information you need to make an informed decision.

How and when to apply

- Applications should be submitted via UCAS (www.ucas.com)
- Our institution code is S27 and our code name is SOTON
- Read our Admissions Policy on our website
- The deadline for medicine is 15 October
- The deadline for all other programmes for UK and EU applicants is 15 January
- For international applicants, the deadline is 30 June, although we strongly advise you to apply as early as possible as some courses may no longer have vacancies after the January deadline
- UCAS will automatically forward your application to us and we will let you know when we have received it. For more information, visit www.southampton.ac.uk/apply

Tuition fees and funding

The University will set fees for 2017/18 when the government establishes limits for tuition fees. For 2016/17, the University set the tuition fee for UK students at £9,000 and we offer a large number of generous fee waivers and bursaries for eligible students.

For UK students from lower income families, these financial packages will be based on household income supplied to us by the Student Loans Company.

Your tuition fee may cover compulsory course costs, such as field trips and laboratory clothing; however a contribution may be necessary towards certain elements. Please check with the Admissions team for more details.

Visit our website for the latest information on tuition fees before you submit your UCAS form for entry in the 2017/18 academic year. Students who have applied for a deferred place in 2016/17 will be eligible for the 2017/18 tuition fees and support.

If you are a UK student you can apply for loans to help pay for both fees and maintenance. For more details, visit www.southampton.ac.uk/money

Channel Islands/ Isle of Man student fees

Fees are set by the islands' governments and UK universities are notified of the levels in the spring prior to the academic session in which students commence their programme of study.

International student fees for 2017

All programmes (including Foundation Year) in Arts, Humanities, Law, Social Sciences and Mathematics (excluding Geography and Psychology): £16,054 per year.

All programmes (excluding Foundation Year) in Engineering, Science, first- and second-year Medicine, Health and Life Sciences, Geography and Psychology: £19,725 per year.

Third-, fourth- and fifth-year Medicine: £40,230 per year.

Engineering and Science Foundation Year: £16,800 per year

Fixed fees

International students commencing their programme of study in 2017, will pay the same fixed fee for each year of their programme, with the exception

of programmes where a combination of clinical and non-clinical fees apply. In these instances, the non-clinical fixed fee will apply for years one and two, and the clinical fixed fee will apply for the remainder of the programme.

Scholarships and bursaries

We offer a variety of scholarships and progression awards to the most talented students across our subject areas. For full eligibility criteria and up-to-date information, visit

www.southampton.ac.uk/scholarships

We also offer a range of bursaries designed to help UK undergraduate students in the most financial need.

For more details and up-to-date information, visit

www.southampton.ac.uk/bursaries

Visit days

Once provisional offers have been made, prospective students and their guests will be invited to attend Psychology visit days. During these visits members of the academic team will outline the course in more detail, and applicants and guests will be shown around the University. Current undergraduates will be available to answer questions from a student perspective.

Find out more

www.southampton.ac.uk/fees

T: +44 (0)23 8059 4732

E: admissions@southampton.ac.uk

INTERNATIONAL STUDENTS

Join us and students from more than 135 different countries at Southampton.

Living and studying in a different country has its own unique challenges. We make student entry straightforward, offer attractive scholarships to eligible applicants, help you settle into your new life and advise you on all aspects of living in the UK.

Our network of services and advisors ensure that your studies and life at Southampton are as productive and stress-free as possible.

International Office

Staff from our International Office attend educational exhibitions around the world as well as making numerous visits overseas and to colleges in the UK. If you are unable to visit us in Southampton, make sure you book an appointment to meet us at one of the exhibitions or join us on a virtual open day.

You will find a quick introduction to the University on our website, which is available in other languages. You can also view web pages with specific information for students from over 50 countries.

To join us on a virtual open day, visit www.southampton.ac.uk/virtualopenday

Welcome Programme

In September each year, we arrange Welcome Programme, which helps you settle into life here. The week includes general events to introduce you to our facilities, subject-specific events to begin your academic induction and a range of social and cultural activities.

During the week, you will meet other undergraduate students and explore the University and the city, so that you know where to worship, relax and shop. You will also meet current international students who will be able to give you good advice.

Meet and Greet

We organise a free Meet and Greet service for all new international and EU students in September each year. Our representatives meet you at Heathrow or Gatwick Airport and transport you directly to your accommodation. You can register for both the Meet and Greet service and the Welcome Programme from July on our website.

Visas

Before you join us, find out about the UK's immigration procedures. Do this well in advance of your arrival in the UK. Our website provides information on student visas, police registration, working in the UK and has links to other useful websites.

For more information, visit www.southampton.ac.uk/visa

International scholarships

We offer a number of subject-specific scholarships and bursaries to international students. These are based on academic merit and vary depending on the subject.

English language requirements

All our programmes are taught in English and all applicants will be required to demonstrate their ability to express themselves in the English language to a sufficient standard. Applicants not holding a GCSE in

English at grade C (or equivalent) may take one of our approved Secure English Language Tests (SELTs). These currently include IELTS, TOEFL, Pearson PTE (Academic), the Cambridge Advanced and Proficiency tests, and the Trinity College London ISE test.

Pre-sessional programmes

The University offers a wide range of pre-sessional programmes for international students who are planning to come to the UK for undergraduate or postgraduate study at the University of Southampton.

These programmes will help you develop the English language skills you will need to follow a degree course or undertake research at a British university. For more information, please visit www.southampton.ac.uk/presessional

 Find out more
www.southampton.ac.uk/international

T: +44 (0)23 8059 9699

E: global@southampton.ac.uk

TRAVEL DETAILS

Southampton has excellent transport links with the rest of the UK and internationally, by road, rail, sea and air.

By road

Our Southampton and Winchester campuses are well connected to the national road network. The M3 links Southampton and Winchester directly to London. For Southampton campuses, exit the M3 at junction 14 and follow signs for Southampton (A33). Follow the A33 into Bassett Avenue and follow signs to University campuses.

For Winchester School of Art, exit the M3 at junction nine or 10 and follow signs to the campus.

The M27 is one of the major road links along the south coast of England and passes Southampton to the north. For the University, leave the M27 at junction five (Southampton Airport) and follow signs to University campuses.

Satellite navigation

When travelling by car, please use the following postcodes in satellite navigation devices:

For Southampton Highfield Campus, use **SO17 1BJ**

For Avenue Campus, use **SO17 1BF**

For the National Oceanography Centre Southampton, use **SO14 3ZH**

For Southampton General Hospital, use **SO16 6YD**

For Winchester School of Art, use **SO23 8DL**

By air

Southampton Airport is about 20 minutes from the Southampton campuses by bus or taxi. There is a full UK domestic service, as well as flights to mainland Europe, including Schiphol Amsterdam, and the Channel Islands. If you are arriving in the UK via London Gatwick or London Heathrow airports, you can reach Southampton by road, bus, coach and rail.

By bus

We run the award-winning unilink bus service that connects our Southampton campuses with all the major transport links in the city. You can buy tickets at the unilink office or on the bus.

Downloadable for iPhone, the SotonBus App allows you to view bus and route information from all major bus operators in the Southampton area. With GPS positioning, you can find your nearest bus stop, plan routes and save frequently used bus stops for easy access.

By coach

National Express runs the 032 service to London Victoria Coach Station and the 203 service to London Heathrow, both via the Highfield Campus.

For timetable information, visit www.nationalexpress.com

By rail

Southampton and Winchester are well served by mainline railway stations – Southampton Central, Southampton Airport Parkway and Winchester. Fast trains from London and Bournemouth/Weymouth stop at all three stations, and the typical journey times to London Waterloo from Southampton Central and Winchester are an hour and 20 minutes and an hour, respectively. Winchester School of Art is a 15 minute walk from Winchester train station. The unilink frequent bus service (U1), connects with Southampton Airport Parkway and Southampton Central train services, via the University.

With up to seven buses an hour and major routes providing a bus every ten minutes in peak times, unilink connects you with your accommodation, our campuses and major transport hubs in Southampton.

HOW TO FIND US

CAMPUS INFORMATION

- University buildings
- Halls of residence

TRANSPORT INFORMATION

- Airport
- Ferry terminal
- Railway station
- Coach station

 Find out more
www.southampton.ac.uk/campuses

TERMS & CONDITIONS

The University's Charter, Statutes, Regulations and Policies are set out in the University Calendar and can be accessed online at www.calendar.soton.ac.uk

Terms of use

This brochure does not constitute an offer or invitation by the University of Southampton to study at Southampton. This brochure provides an overview of the University and life at Southampton, along with information about all the undergraduate programmes available at the time of publication. It is provided for information purposes only. Relevant weblinks are shown throughout the brochure. Please also consult the programme information online for further details or for any changes that have appeared since first publication of the brochure.

The information contained in the brochure, welcome guides or on our websites is subject to change and may be updated by the University from time to time to reflect intellectual advances in the subject, changing requirements of professional bodies and changes in academic staff members' interests and expertise. Changes may also occur as a result of monitoring and review by the University, external agencies or regulators.

1. Change or discontinuance of programmes

The University of Southampton will use all reasonable efforts to deliver advertised programmes and other services and facilities in accordance with the descriptions set out in the brochure, student handbooks, welcome guides and website. It will provide students with the tuition and learning support and other services and facilities so described with reasonable care and skill.

We undertake a continuous review of our programmes, services and facilities to ensure quality enhancement. We are also largely funded through public and charitable means and are required to manage these funds in an efficient and cost-effective way for the benefit of the whole of the University community.

We therefore, reserve the right where necessary:

- to alter the timetable, location, number of classes, content or method of delivery of programmes of study and/or examination processes, provided such alterations are reasonable;
- to make reasonable variations to the content and syllabus of programmes of study (including in relation to placements);
- to suspend or discontinue programmes of study (for example, because a key member of staff is unwell or leaves the University);
- to make changes to our Statutes, Ordinances, Regulations, policies and procedures which we reasonably consider necessary (for example, in the light of changes in the law or the requirements of the University's regulators). Such changes if significant will normally come into force at the beginning of the following academic year or, if fundamental to the programme, will normally come into force with effect from the next cohort of students;
- to close programmes of study or to combine or merge them with others (for example, because too

few students apply to join the programme for it to be viable).

If the University closes, discontinues or combines a programme of study or otherwise changes a programme of study significantly (the "Change"), the University will inform applicants (or students where relevant) affected by the Change at the earliest possible opportunity.

- If the Change comes into force before the University has made an offer of a place or **before** an applicant has accepted an **offer** of a place, an applicant will be entitled to withdraw his or her application, without any liability to the University, by informing the University in writing within a reasonable time of being notified of the Change.
- If the Change comes into force **after** an **offer** has been accepted but prior to the student **enrolling**, the student may either:
 - withdraw from the University and be given an appropriate refund of tuition fees and deposits, or
 - transfer to another available programme (if any) as may be offered by the University for which the student is qualified.

If in these circumstances the student wishes to withdraw from the University and to apply for a programme at a different university, the University shall use its reasonable endeavours to assist the student.

- If the Change comes into force **after** a student has **enrolled**, the University will use reasonable endeavours to teach the programme out but cannot guarantee to do so. If the University cannot teach out a programme of study, it will use its reasonable endeavours to facilitate the transfer of a student to an equivalent programme for which the student is qualified and which has places available within the University or at a different university.

2. Changes to services or facilities

The University will make available to students such learning support and other services and facilities as it considers appropriate, but may vary what it provides from time to time (for example, the University may consider it desirable to change the way it provides library or IT support).

3. Financial or other losses

The University will not be held liable for any direct or indirect financial or other losses or damage arising from such closures, discontinuations, changes to or mergers of any programme of study, service or facility.

Upon acceptance by an applicant of an offer of a place at the University, the relationship between the applicant and the University becomes contractual. When the contract is formed between the student and the University it will last for the relevant academic year only unless the student withdraws from the programme or the programme is terminated. Please note: the right of a student to withdraw from a programme of study under the provisions set out in paragraph 1(b) above following a Change, are in addition to any statutory rights of

cancellation that may exist under the Consumer Contracts (Information, Cancellation and Additional Charges) Regulations 2013. In entering into that contract, the terms of the contract will not be enforceable by any person not a party to that contract under the Contracts (Rights of Third Parties) Act 1999.

Force majeure

The University will not be held liable for any loss, damage or expense resulting from any delay, variation or failure in the provision of programmes of study, services or facilities arising from circumstances beyond the University's reasonable control, including (but not limited to) war or threat of war, riot, civil strife, terrorist activity, industrial dispute, natural or nuclear disaster, adverse weather conditions, interruption in power supplies or other services for any reason, fire, boycott and telecommunications failure.

In the event that such circumstances beyond the reasonable control of the University arise, it will use all reasonable endeavours to minimise disruption as far as it is practical to do so provided that such endeavours do not undermine the University's Quality Assurance requirements.

Admissions Policy and Complaints

The University will assess applications in line with its then current Admissions Policy. The Admissions Policy, current at the time of publication, is published online and is available at www.southampton.ac.uk

The Admissions Policy is reviewed at least annually.

Applicants may raise complaints related to admissions under the University's Regulations Governing Complaints from Applicants, which can be found in the Calendar at www.calendar.soton.ac.uk

Further information about, or clarification of, these procedures is available from Admissions Team, Student and Academic Administration, University of Southampton, Southampton SO17 1BJ, email: admissions@southampton.ac.uk

Data Protection

During the application procedure, the University will be provided with personal information relating to the applicant. An applicant's personal data will be held and processed by the University in accordance with the requirements of the Data Protection Act 1998.

© University of Southampton 2016

A copy of this brochure and the University's current information for students with disabilities and specific learning difficulties can be made available, on request, in alternative formats, such as electronic, large print, Braille or audio, and, in some cases, other languages.

Published and produced by Communications and Marketing. Photographs courtesy of: Jon Banfield, and staff and students of the University.

Psychology and the wider University at-a-glance

Within Psychology

World-class reputation spanning **50 years**

In your third year choose from more than **20** psychology modules and **150** modules from other subject areas

Our degrees are accredited by the British Psychological Society

Award-winning staff with over 15 Vice-Chancellor's teaching awards

87%

of our students are in work/study 6 months after graduating*

Study abroad at one of **20** institutions across the globe

Our **£500**

Psychology Undergraduate Scholarship is awarded to the 10 highest achieving first-year students

100%

Our score for research impact and environment**

We are making airports and warzones safer with our eye-tracking research

Work with psychologists in professional settings on our summer work placement scheme

Take part in our Voluntary Research Assistant scheme to gain hands-on research experience

We are playing a significant role in preventing ADHD in children

* The latest Destinations of Leavers from Higher Education (DLHE) statistics, which is based on a survey of UK graduates

** Research Excellence Framework, 2014
All facts correct as of January 2016

Across campus

Access to virtual learning

24 hours
a day

5 libraries
holding around
3 million
books and journals

Over 2,200
networked
computers for
student use

9 gyms
6 on campus and
3 more in the city

330
seat cinema

1,700
capacity
nightclub

3 internationally
renowned
arts venues

94% of our full-time
graduates in 2013/14 were in
employment or progressed to
further study within 6 months*

More than 350
clubs and societies,
with over 12,000 members

13 successful
spin-out
companies
since 2000

Over 150
volunteering
roles every year are
offered in over

130 organisations
such as the British Red Cross
and Save the Children

6

UK
campuses

1

campus in
Malaysia

Over
350
undergraduate
courses

World-leading
research facilities
include a wind tunnel
complex and 140 metre
towing tank

1,000

At any one time we are working with
over 1,000 external organisations

£25m

The amount the University is fundraising for a
world-leading Centre for Cancer Immunology

www.southampton.ac.uk/psychology
UK and EU enquiries:
ugapply.fshms@southampton.ac.uk
+44 (0)23 8059 2619

International enquiries:
global@southampton.ac.uk
+44 (0)23 8059 9699

The average human brain has about 100 billion neurons. Each neuron may be connected to up to 10,000 other neurons, passing signals to each other via as many as 1,000 trillion synaptic connections.

When finished with this document please recycle it.