1

2

3
[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE COURSE OUTLINE
PSYCHOLOGY
[bookmark: _GoBack]GENERAL YEAR 11

Copyright
© School Curriculum and Standards Authority, 2014
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2014/21991v3
2014/21991v2
Sample course outline
Psychology – General Year 11
Unit 1 and Unit 2
Semester 1
	Week
	Key teaching points

	1
	Introduction to psychology
course structure
school assessment policy
Research methods
psychology as a scientific endeavour to describe and explain how we think, feel and act
terminology – psychologist and psychiatrist
ethics in psychology research:
· informed consent
· confidentiality
· voluntary participation

	2–4
	Personality
introduction to personality theories
· Psychodynamic – Freud
· Trait theories – Eysenck
· Humanistic theories – Maslow’s Hierarchy of Needs
· Type theory – Meyer-Friedman
nature of personality
· continuity over time
· consistency across situations
Task 1: Response – Topic test – Personality

	5–6
	Research methods
psychological research
· cross-sectional and longitudinal research designs – uses and limitations
data collection
· qualitative methods
· quantitative methods
displaying quantitative data – tables, graphs, diagrams
data interpretation
· mode
· mean
· median
· range
conclusions related to patterns in the data
Practice investigation: Are adolescents more likely to be early birds or night owls?
Task 2: Investigation – Data interpretation

	7
	Task 3: Investigation – The influence of birth order on personality

	8–11
	Cognition
introduction to theories of intelligence
· measuring mental age and intelligence quotient – Binet and Simon, Terman
· empirical approaches to intelligence – Wechsler
· multiple intelligences – Gardner
· emotional intelligence – Goleman
cultural bias in intelligence testing
Task 4: Project – Poster – Cognition (Intelligence)

	12–13
	Relational influences
agents of socialisation
· family – attachment and parenting styles
· peers
· media
cultural differences in child rearing
Task 5: Response – Research task (Relational influences)

	14–15
	Communication
types of non-verbal communication
· body language
· gestures
· physical distance
· facial expressions
· touch and smell
effective communication
· listener/receiver attributes
role of language in initiating, maintaining and regulating interpersonal relationships – peer, family, work
Task 6 : Project – Oral presentation (Communication)

Semester 2
	Week
	Key teaching points

	1–4
	Biological influences/bases of behaviour
identify major parts of the brain
· hindbrain
· midbrain
· forebrain
· left and right hemispheres and their influence on behaviour
· corpus callosum
factors that affect behaviour, emotion and thought
· heredity – the role of genetics in determining behaviour
· hormones – the effects of adrenaline and noradrenaline
· physical activity – the effects of exercise on mood
· recreational drugs – the effects of cannabis, alcohol, and amphetamine
Task 7: Response – Topic test – Biological influences

	5–8
	Developmental psychology
types of development – cognitive, physical, social, emotional
changes with age
role of nature and nurture
Erikson’s stages of psychosocial development
Task 8: Response – Review of Seven Up series

	9–11
	Social psychology
definition of a group
group behaviour
· cooperation
· competition
· impact of group size
diffusion of responsibility
Task 9: Project – Leadership training guide

	12–13
	Research methods
Revise content from Unit 1 with a focus on:
ethics in psychology research
· informed consent
· confidentiality
· voluntary participation
data collection
· qualitative methods
· quantitative methods
displaying quantitative data – tables, graphs, diagrams
data interpretation
· mode
· mean
· median
· range
conclusions related to patterns in the data
Task 10: Investigation – Examining group influences on behaviour OR The influence of the group on joke telling

	14–15
	Culture and values
definition of attitudes
social categorisation
· formation of stereotypes and consequences
ways to reduce stereotypes
cultural differences in attitudes towards
· disability
· ageing
· mental illness
Task 11: Project – Publication (Culture and values)

Sample course outline | Psychology | General Year 11
Sample course outline | Psychology | General Year 11
Sample course outline | Psychology | General Year 11
image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

