Psychology

What is psychology about?

Psychology is the scientific study of the individual’s thoughts, emotions, and physical actions. Psychology attempts to answer questions about why we behave the way we do.

Psychology uses a variety of approaches and research methodologies to address questions such as:

· Why do people take risks?

· Why do good people do bad things?

· How does culture influence behaviour?

· What is the nature of intelligence?

Rationale

Why study psychology?

Would you intervene if you saw a stranger in trouble? Why or why not?
Understand human behaviour

The questions that psychology poses are particularly meaningful and engaging to young people, who are building their identities and finding their place in the world.

Through studying psychology, students become more self-aware and gain understanding of other individuals and about society in the present, the past, and possible futures. As they read and learn to use research papers, case studies, surveys, experiments, and observations in psychology, they develop their capacity to understand real-life situations.

Explore values

Understanding human behaviour can help students to gain confidence, to have greater awareness of people from different backgrounds, to communicate more effectively, and to participate in the community.

Psychology offers opportunities for students to explore value systems and ethical perspectives and to examine underlying cultural bias, role expectations, and prejudices.

Discover learning and life pathways

Students can apply their knowledge of psychology in varied work contexts including mental health, education and training, sports performance, marketing, law, and politics. The skills in critical thinking that psychology helps to develop will benefit them in any career.

Psychology is a waka for confident, connected, actively involved, lifelong learners. It fortifies students for navigating through life and dealing with uncertainties.

Key concepts

At the heart of every subject are certain concepts or big ideas. These are the ideas and understandings that the teacher hopes will remain with students long after they have left school and much of the detail has been forgotten. Key concepts sit above context but find their way into every context.

Students need time and opportunity to explore these concepts, to appreciate the breadth, depth, and subtlety of meaning that attaches to them, to learn that different people view them from different perspectives, and to understand that meaning is not static. By approaching these concepts in different ways and by revisiting them in different contexts within a relatively short time span, students come to refine and embed understandings.

For further information, see Approaches to building conceptual understandings at Social sciences online.

The big idea in psychology

The overarching big idea in psychology is that human behaviour is complex. Psychology attempts to describe and explain behaviour by asking:

· Why do individuals behave the way they do?

· What shapes personality or intelligence?

· What motivates people and why?

Psychology helps us to understand human behaviour.

Psychology studies the patterns of thinking, emotion, and behaviour.

Learning objectives

The New Zealand Curriculum does not state specific achievement objectives for psychology at levels 6–8. Learning objectives have been developed to describe the intended outcomes for this subject.

Strands

The psychology learning objectives are structured using five strands. The strands relate closely to each other, for example, the various approaches can be applied to any one of the fields. It is imperative that ethical considerations for practice and research are part of every aspect of the study of psychology.

Approaches

These may include but are not limited to behavioural, biological, cognitive, sociocultural, humanist, and psychodynamic.

Methodologies

These may include but are not limited to case studies, correlations, experiments, observations, statistics, and surveys.

Fields

These may include but are not limited to clinical, developmental, individual differences, sensation and perception, and social.

Issues

These may include but are not limited to ethics, gender identification, prejudice, psychological testing, nature versus nurture, free will versus determinism, and holism versus reductionism.

Inquiry

Inquiry covers research, using appropriate methodologies, or evaluation of research, in a particular psychological field or application.

Progression

The following learning objectives indicate the progression in learning that teachers might expect to see across curriculum levels 6–8 (NCEA levels 1, 2, and 3). As they move from level to level, students’ grasp of psychological concepts and their use of different pychological approaches and methodologies become more sophisticated, and they work more independently. For example:

· at level 6, the teacher typically selects scenarios and materials for the students to work with, taking their prior learning and experiences into account

· at level 7, the teacher typically provides selected readings, inviting students to chose a focus that matches their interests

· by level 8, the students, with some teacher guidance, can create their own research questions and locate appropriate research materials.

Learning objectives

Students will gain knowledge, skills, and experience to:

	Strand
	Level 6
	Level 7
	Level 8

	Approaches
	Identify and describe different approaches used in psychology.
	Compare different approaches used in psychology.
	Evaluate and justify the use of different approaches in context.

	Methodologies
	Identify and describe the various methodologies used in psychological research.
	Compare and contrast different psychological methodologies.
	Carry out, evaluate, and justify the use of a psychological methodology.

	Fields
	Identify and describe different fields of psychology.
	Explain theories within different fields of psychology.
	Evaluate how different theories are applied within a field of psychology.

	Issues
	Identify and describe issues in psychology.
	Describe and explain a psychological issue.
	Analyse and evaluate an issue in psychology.

	Inquiry
	Identify and describe key pieces of psychological research.
	Describe and explain key pieces of psychological research.
	Evaluate a key piece of psychological research from a primary source.

Level 6

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

The psychology unit standards are currently being reviewed. When the standards have been finalised, this guide will link them to the relevant learning objectives.
Learning objective 6.1: Approaches

Students will gain knowledge, skills, and experience to:

Identify and describe different approaches used in psychology.

Indicators

· Uses the contributions of key figures to describe approaches in psychology.

· Relates an approach to its historical context.

· Uses keywords appropriately in describing an approach.

Possible context elaborations

Describe the development of the main approaches in psychology and their historical contexts, using key terms.

· psychodynamic: Freud (personality, id, ego, superego)

· behaviourism: Pavlov (classical conditioning) and Skinner (operant conditioning)

· cognitive: Piaget (stages of cognitive development)

· humanistic: Maslow (hierarchy of needs)

· biological: Schachter and Singer (1962) (cognitive, social, and physiological determinants of emotional state)

· sociocultural: how peer groups affect behaviour.

Learning objective 6.2: Methodologies

Students will gain knowledge, skills, and experience to:

Identify and describe the various methodologies used in psychological research.

Indicators

· Identifies and describes defining features of different research methodologies.

· Uses key words appropriately in describing methodologies.

Possible context elaborations

Describe research methods used in psychology and associated ethical issues, using appropriate terms for each methodology. Students could complete a mix and match task, giving reasons for their choice(s). Examples could include:

· experiments: hypothesis, variables (independent, dependent, and controlled)

· observation: correlations, naturalistic

· surveys: interviews, questionnaires

· case studies: individual, detailed, psychological testing.

Learning objective 6.3: Fields

Students will gain knowledge, skills, and experience to:

Identify and describe different fields of psychology.

Indicator

· Describes key concepts within each field.

Possible context elaborations

Describe the key concepts within different fields in psychology. Examples could include:

· Health: How are psychological concepts applied in relation to stress?

· Education: How are various psychological concepts applied in early childhood education?

· Sport: How are various psychological concepts applied in relation to motivation in sport?

Learning objective 6.4: Issues

Students will gain knowledge, skills, and experience to:

Identify and describe issues in psychology.

Indicators

· Describes psychological issues.

· Identifies why this is an issue.

Possible context elaborations

Describe how an issue is explained in psychology from different perspectives. Examples could include:

· Language: How does language develop? Is it learned or innate?

· Intelligence: How does intelligence develop? Is it learned or innate?

Learning objective 6.5: Inquiry

Students will gain knowledge, skills, and experience to:

Identify and describe key pieces of psychological research.

Indicators

· Identifies the approaches that a piece of research* derives from

· Clearly states why the piece of research* is important.

*The students can discuss research from a variety of sources, including summaries.

Possible context elaborations

Identifies and describes research in a range of areas within psychology. Examples could include:

· Research: Skinner Box – Describes how research with Skinner Boxes relates to modifying animal behaviour.

Level 7

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

The psychology unit standards are currently being reviewed. When the standards have been finalised, this guide will link them to the relevant learning objectives.

Learning objective 7.1: Approaches

Students will gain knowledge, skills, and experience to:

Compare different approaches used in psychology.

Indicators

· In a particular scenario, selects approaches that describe a behaviour and backs up this selection.

· Identifies similarities and differences in how two approaches would describe the same example of behaviour.

Possible context elaborations

Compare different approaches used in psychology to explain a particular behaviour. Examples could include:

· providing students with a range of behavioural scenarios and asking them to identify the most appropriate approach, using key terms associated with the approach when explaining their choice and explaining why another approach would not be relevant

· asking students to use Venn Diagrams to show the similarities and differences in two approaches or two explanations of a particular behavioural scenario.

Learning objective 7.2: Methodologies

Students will gain knowledge, skills, and experience to:

Compare and contrast different psychological methodologies.

Indicator

· Students need to be able to identify the appropriate methodology to use in a range of scenarios and to justify their choice.

Possible context elaborations

Students justify a choice of methodology in a range of provided research scenarios, using key terms to justify their choice(s). Examples could include:

· identifying the strengths and weaknesses of different methodologies

· comparing and contrasting the unique features of different methodology.

Learning objective 7.3: Fields

Students will gain knowledge, skills, and experience to:

Explain theories within different fields of psychology.
Indicator

· Explains theories within fields of psychology.

Possible context elaborations

What are the main theories that underpin different fields in psychology? Examples could include:

· lifespan/developmental psychology: Erickson’s theory of psychosocial development; Ainsworth’s theory of attachment; Kohlberg’s theory of moral development

· social psychology: group identity, conformity, and obedience.

Learning objective 7.4: Issues

Students will gain knowledge, skills, and experience to:

Describe and explain a psychological issue.

Indicators

· Explains a psychological issue.

· Describes why the issue is important.

Possible context elaborations

Describe and explain a psychological issue. An example from ethics would be critiquing research methods and ethical issues associated with a chosen study, such as Milgram’s (1974) Obedience to Authority or Zimbardo’s (1973) prison simulation.

Learning objective 7.5: Inquiry

Students will gain knowledge, skills, and experience to:

Describe and explain key pieces of psychological research.*

Indicators

· Summarises the research.*

· Explains the influence of the research on current psychological understanding and practice.

*The students can discuss research from a variety of sources, including summaries.

Possible context elaborations

Describe and explain methods of inquiry. Examples could include a case study of Clive Wearing’s memory loss.

Level 8

Indicators

Indicators are adjuncts to the objectives – their purpose is to provide greater clarity in terms of expected depth and scope by providing examples of the kinds of behaviours and capabilities that a teacher might expect to observe in a student who is achieving at the appropriate level. Teachers can add further indicators if they wish.

Students can use the indicators as a guide when assessing their own progress; teachers can use them as a guide when reporting to parents, whānau, or the next teacher.

Context elaborations

Context elaborations are possible contexts for learning, with an indication of how they might be used in relation to the learning objectives concerned.

Assessment for qualifications

The psychology unit standards are currently being reviewed. When the standards have been finalised, this guide will link them to the relevant learning objectives.

Learning objective 8.1: Approaches

Students will gain knowledge, skills, and experience to:

Evaluate and justify the use of different approaches in context.

Indicator

· Selects a specific area of study that demonstrates how multiple approaches are used.

Possible context elaborations

An example of a specific area of study is the neurological basis of behaviour, where the biological approach is the most appropriate to explain how the brain affects behaviour and thinking. A research example would be Sperry’s investigation of hemisphere differences. A possible application might be the effects of drugs on the brain and behaviour.

Learning objective 8.2: Methodologies

Students will gain knowledge, skills, and experience to:

Carry out, evaluate, and justify the use of a psychological methodology.

Indicators

· With appropriate guidance, plans a research question.

· Undertakes research following conventions of the chosen methodology.

· Uses APA referencing as appropriate.

Possible context elaborations

The chosen study needs to be conducted with direction. The student is provided with a topic, develops the hypothesis with the teacher, and completes the study with supervision.

It is essential to adhere to ethical guidelines when undertaking any psychological research. (The New Zealand Psychological Association Code of Ethics is a suitable reference point.)

Possible examples of topics could include:

· using a Stroop test to investigate gender comparisons

· observing pedestrian compliance

· correlating the relationship between stress and star signs.

Learning objective 8.3: Fields

Students will gain knowledge, skills, and experience to:

Evaluate how different theories are applied within a field of psychology.

Indicator

· Evaluates how different theories are applied within fields of psychology.

Possible context elaborations

Within the different fields of psychology, there are many theories that attempt to explain behaviours. Students evaluate a range of relevant theories within a selected field. For example, in discussing theories about field perception (defined as the interpretation of the information received through our senses), students would evaluate studies such as those of:

· Annis and Frost (1973) demonstrating the effects of environment on perception in their study of the differences in perception of Cree Indians living in urban or rural settings.

· Hubel and Wiesel (1968) showing how biology affects perception by identifying different cells in the brain that react to lines at different angles.

Learning objective 8.4: Issues

Students will gain knowledge, skills, and experience to:

Analyse and evaluate an issue in psychology.

Indicators

· With reference to published material, analyses a psychological issue.

· Uses relevant research to evaluate the issue.

Possible context elaborations

· Use published research to analyse and evaluate opposing views on an issue in psychology. Examples could include nature versus nurture or free will versus determinism.

· The nature or nurture debate could be explored in the contexts of intelligence or perception. The free will or determinism debate could be explored in the contexts of New Zealand’s legal or health systems or in relation to aggression.

Learning objective 8.5: Inquiry

Students will gain knowledge, skills, and experience to:

Evaluate a key piece of psychological research* from a primary source.

Indicators

· Summarises the research.*

· Explains the influence of the research on current psychological understanding and practice.

· Uses APA referencing as appropriate.

*A key piece of psychological research is a study that exemplifies or has shaped psychology.

Possible context elaborations

Evaluate a chosen piece of psychological research from a primary source. Describe and explain how the chosen research has contributed to psychological knowledge. An example could be J. M. Darley & B. Latané (1968). Bystander intervention in emergencies: Diffusion of responsibility. Journal of Personality and Social Psychology, 8, 377–383. This research led to the development of a model for helping behaviour.

Resources

Assessment and professional support

The following links to key agencies provide assessment information and professional support for teachers of psychology.

The New Zealand Qualifications Authority (NZQA)
· Follow links to the National Qualifications Framework, NCEA, and subject achievement standards. See in particular NZQA psychology.

· Further information on assessing with unit standards can be found on the NZQA website. Some assessment resources are also available.

Assessment online
· This key community covers assessment in the classroom, effective use of evidence, and reporting to families and whānau. It offers news, assessment tools and resources, research, a glossary, FAQs, and related links.

· The linked site Consider the evidence promotes 'evidence-driven decision making for secondary schools' and supports secondary educators in making best use of evidence to improve student achievement.

· For an overview of assessment, see Directions for assessment in New Zealand, a report by Michael Absolum, Lester Flockton,  John Hattie,  Rosemary Hipkins, and  Ian Reid (also available as a Word or PDF file).

Education Review Office
In 2007, ERO published three reports on schools’ effectiveness in the collection and use of assessment:

· The collection and use of assessment information in schools
· The collection and use of assessment information in schools: Good practice in primary schools
· The collection and use of assessment information in schools: Good practice in secondary schools
New Zealand Association of Psychology Teachers
Resourcing ideas

The following references will help you to plan teaching and learning activities for this subject.

The National Library of New Zealand curriculum information service
Over 500 000 items are available through the Schools Collection, including books, videos, and DVDs. Schools can also interloan music, books, and serials from the National Library’s general collections through their local curriculum information service centre.

Te ara: The encyclopedia of New Zealand
Explore the history of New Zealand pages.

Te kete ipurangi
See in particular the social sciences community. Teachers are also encouraged to visit other TKI communities, such as the ICT community and Software for learning.

Social sciences online
This site provides pages specific to the following senior subjects: business studies, classical studies, economics, geography, history, and senior social studies (see links under 'Senior secondary' on the landing page).

Social sciences online also provides PDFs of titles in the Ministry of Education series Building Conceptual Understandings in the Social Sciences (BCUSS). (These are listed in 'Featured content', right navigation.)

· Approaches to building conceptual understandings
· Approaches to social inquiry
· Being part of a global community
· Belonging and participating in society
Although the BCUSS series is designed to help teachers of levels 1–5, it is strongly recommended to senior social science teachers.

AnyQuestions.co.nz
Students can go to this website to find useful, accurate, online information. Librarians from all over New Zealand are available each weekday between 1 pm and 6 pm to help students search online. To use AnyQuestions, students must be attending a New Zealand primary, intermediate, or secondary school or being home-schooled.

Ministry of Education websites

The New Zealand Curriculum online
As well as the HTML version of The New Zealand Curriculum, this interactive site offers a variety of support and strategies, news updates, digital stories of schools’ experiences, and archived material relating to development of the curriculum.

Te Marautanga o Aotearoa
This site includes a translation into English of the main sections of the draft marautanga. Only learning levels 1, 4, and 6 have been translated in the learning areas.

Support for secondary middle leaders
This site is designed to assist secondary middle managers to work with their departments to implement The New Zealand Curriculum. It explores various aspects of effective pedagogy.

Ka Hikitia – managing for success: The Māori education strategy 2008–2012
Ka Hikitia is a five-year strategy that aims to transform and change the education sector, ensuring Māori are able to enjoy education success as Māori.

Te Tere Auraki
This Ministry of Education professional development strategy focuses on improving outcomes for Māori students in English-medium schools. This strategy supports four main projects: Te Kotahitanga, Te Kauhua, Ako Panuku, and Te Mana Kōrero.

Pasifika education
This has been created to enable all of those involved with Pasifika education to find information quickly and easily, including policy, initiatives, publications, research results, and services and funding.

Key competencies
This companion site to New Zealand Curriculum online offers specific guidance to school leaders and teachers on integrating the key competencies into the daily activities of the school and its teaching and learning programmes.

Other government websites

BES (Iterative Best Evidence Synthesis) programme
BES is a collaborative knowledge-building strategy designed to strengthen the evidence base that informs education policy and practice in New Zealand. See in particular: Effective pedagogy in social sciences/tikanga ā iwi: Best evidence synthesis iteration [BES] (2008).

Other websites

The following websites have been recommended as helpful by teachers. They have not been extensively reviewed or checked for quality.

Note that OCR (Oxford Cambridge and RSA Examinations) is a UK awarding body that provides a range of general and vocational qualifications utilised by both public and private education providers. Several UK-based sites that offer OCR courses contain material that may be of interest to teachers of senior secondary psychology in New Zealand. Other UK sites that focus on A-level course work or prescriptions may also offer useful material.

New Zealand Psychological Society
Relevant reference for ethical considerations.

AllPsych online: The virtual psychology classroom
This American site offers information, worksheets, and puzzles on a wide range of psychological topics.

APA online: High school psychology
This site, hosted by the American Psychological Association (APA), has links to teaching resources.

Holah
This site offers an introduction to the theories and methods of psychology, including fifteen core studies that have been chosen to represent a range of psychological interests.

National qualifications
This is the learning and teaching Scotland site. It provides support materials and links.

Online psychology laboratory
This US-based site is presented in association with the National Science Foundation (NSF), National Science Digital Library (NSDL), and American Psychological Association Education Directorate. It provides interactive resources for teaching psychology (click on the resources link). It also lets students contribute to online research in various fields of psychology (click on the studies link).

Psychology key studies website
This UK site offers summaries of the key studies for cognitive psychology (memory), social psychology (conformity), developmental psychology (attachment), physiological psychology (stress), and individual differences (abnormality). Links are also provided.

Psychology 4A
This site, attached to the Robert Smyth School, covers A-level course work on a variety of topics, and inlcludes a digest of news topics about psychology in the UK.

Psychblog
This personal blog by Jamie Davies includes links to news, research, and resources relating to OCR and other senior courses.

Psychexchange
This site supports psychology teachers in sharing resources of all kinds with each other in a safe space.

Psychlotron
This site offers teaching resources from a range of sources.

Psyonline
A student and teacher resource site, run from Edge Hill University, United Kingdom, that supports A-level course work.

Research digest blog
This site is maintained by the British Psychological Society to report the latest reseach and news in psychology.

Simply psychology
This British site contains over 750 files of interest to psychology students working at A levels.

Social-science.co.uk
This site is designed and maintained by a teacher/lecturer to provide an online safe resource for students and teachers related to a variety of senior courses.
PAGE
1
SSG Psychology: Version 1 (30/11/09)

http://seniorsecondary.tki.org.nz/Social-sciences/Psychology

© New Zealand Ministry of Education 2009 – copying restricted to use by New Zealand education sector

