[bookmark: _GoBack]Command Terms for Psychology

Students should be familiar with the following key terms and phrases used in examination questions, which are to be understood as described below. Although these terms will be used frequently in examination questions, other terms may be used to direct students to present an argument in a specific way. The command terms used in psychology are arranged into four groups labelled assessment objectives (AO). The first three, AO1, AO2 and AO3, are hierarchical with more challenging verbs for assessment as you progress from AO1 to AO3. AO4 is not hierarchical, but represents actions related to subject-specific tasks.

Assessment objective 1 (AO1) - Knowledge and comprehension of specified content
These terms require students to demonstrate knowledge and understanding and learn and comprehend the meaning of information.
· Describe - Give a detailed account.
· Identify - Provide an answer from a number of possibilities.
· Outline - Give a brief account or summary.

Assessment objective 2 (AO2) - Application and analysis of knowledge and understanding
These terms require students to use and analyse knowledge and understanding, explain actual
situations, break down ideas into simpler parts and to see how the parts relate.
· Comment - Give a judgment based on a given statement or result of a calculation.
· Explain - Give a detailed account including reasons or causes.
· Suggest - Propose a solution, hypothesis or other possible answer.

Assessment objective 3 (AO3) - Synthesis and evaluation
These terms require students to make a judgment based on evidence and, when relevant, construct an
argument or rearrange component ideas into a new whole and make judgments based on evidence or a
set of criteria.
· Contrast - Give an account of the differences between two (or more) items or situations, referring to both (all) of them throughout.
· Discuss - Offer a considered and balanced review that includes a range of arguments, factors or hypotheses. Opinions or conclusions should be presented clearly and supported by appropriate evidence.
· Evaluate - Make an appraisal by weighing up the strengths and limitations.
· To what extent - Consider the merits or otherwise of an argument or concept. Opinions and
conclusions should be presented clearly and supported with appropriate evidence and sound argument.

Assessment objective 4 (AO4)
Selection and use of skills appropriate to psychology. The terms require students to take action.
· Design - Produce a plan, simulation or model.
· Investigate - Observe, study, or make a detailed and systematic examination, in order to
establish facts and reach new conclusions.
· Predict – give an expected result
