Page 1 of 4

Field
Social Sciences

Review of Psychology unit standards

	Subfield
	Domain
	ID

	Social Science Studies
	Psychology
	11685, 11686, 11690, 11693, 19256-19262, 19265-19269, 19271-19275, 20646-20654

NZQA National Qualifications Services (NQS) has completed the review of the unit standards listed above.

Date new versions published
June 2012
Planned review date
December 2016

Summary
In 2009, NQS began the review of psychology unit standards. A review panel comprising representatives from secondary schools, universities, the New Zealand Psychological Society, and the Ministry of Education was convened to complete the review. The review resulted in the development of fifteen new psychology standards with merit and excellence grades at Levels 1-3 to replace all existing psychology standards. Assessment support material was also developed to test the standards and support their implementation.

The new psychology unit standards at Level 1 were registered in July 2011. The change report that accompanied that registration is available here. After the registration of the Level 1 standards, the draft Levels 2 and 3 standards and their assessment support material underwent further development to improve grading criteria.

The existing psychology unit standards at Level 4 had negligible usage and have been designated expiring without replacement.

Main changes
· The development of ten new psychology unit standards with grading (achieved, merit, excellence) at NZQF Levels 2 and 3. See table below.
· The expiry of existing psychology unit standards at Levels 2, 3, and 4: 11685, 11686, 11689, 11693, 19256-19262, 19265-19269, 19271-19275, and 20646-20654. Some of these standards were replaced by the new graded standards. Others were not replaced as it was considered the matrix of graded Psychology unit standards would reflect developments in other social science disciplines and be sufficient to develop coherent programmes of learning.

Category C and D unit standards will expire at the end of December 2013
Impact of changes on the Exclusions list
For transition purposes, the following exclusions will apply for new unit standards.

	New unit standard
	Excluded against each of these standards

	27688
	19261

	27690
	19271, 19272, 19273, 19274, 19275

	27693
	11685

	27694
	20649, 20650

	27695
	11693

	27697
	20649, 20650

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Social Sciences > Social Science Studies > Psychology

	ID
	Title
	Level
	Credit
	Review Category

	11685
	Conduct a psychological experiment with direction
	3
	4
	C

	27693
	Conduct a supervised psychological research activity and evaluate its methodology
	3
	6
	

	11686
	Conduct a psychological experiment with guidance
	4
	4
	D

	11690
	Plan and present a written paper on a contemporary issue in psychology
	4
	4
	D

	11693

27695
	Evaluate a psychological application

Evaluate how theories are applied within a field of psychological practice
	3

3
	4

6
	C

	19256
	Apply key features in experimental design for psychological research
	2
	2
	D

	19257
	Describe and apply key features of non-experimental design in psychological research
	2
	2
	D

	19258
	Describe correlation and demonstrate its application for psychological research
	2
	1
	D

	19259
	Demonstrate the significance and use of the normal curve in psychological research
	2
	2
	D

	19260
	Examine assumptions underlying approaches to psychology
	2
	6
	D

	19261
	Explore use of scientific method in psychological research
	2
	5
	C

	27688
	Analyse key features in a published piece of experimental psychological research
	2
	4
	

	19262
	Describe ethical issues in psychological research
	2
	3
	D

	19265
	Investigate the contribution of social psychology to psychological knowledge
	2
	3
	D

	19266
	Investigate the contribution of developmental or lifespan psychology to psychological knowledge
	2
	3
	D

	19267
	Investigate the contribution of the study of individual differences to psychological knowledge
	2
	3
	D

	19268
	Investigate the contribution of clinical psychology to psychological knowledge
	2
	3
	D

	19269
	Investigate the contribution of comparative psychology to psychological knowledge
	2
	3
	D

	19271
	Use psychological knowledge to examine behaviour within a sporting context
	2
	3
	C

	19272
	Use psychological knowledge to examine behaviour within a legal context
	2
	3
	C

	19273
	Use psychological knowledge to examine behaviour within a health context
	2
	3
	C

	19274
	Use psychological knowledge to examine behaviour within an educational context
	2
	3
	C

	19275
	Use psychological knowledge to examine behaviour within a work context
	2
	3
	C

	27690
	Analyse the application of theories in fields of psychological practice to scenarios
	2
	6
	

	20646
	Conduct a psychological survey with direction
	3
	4
	D

	20647
	Conduct a psychological survey with guidance
	4
	4
	D

	20648
	Conduct a psychological observation with guidance
	4
	4
	D

	20649
	Formulate a viewpoint on an issue in psychology that centres on a debate between two opposing views
	3
	6
	C

	20650
	Explain implications associated with debate between two opposing views on an issue in psychology
	3
	6
	C

	27694
	Evaluate the use of different approaches in the context of a debate within psychology
	3
	6
	

	27697
	Evaluate issues in psychological studies
	3
	4
	

	20651
	Explore the history of psychology
	3
	4
	D

	20652
	Evaluate psychological research as presented in one journal article
	3
	6
	D

	20653
	Explain the neurological bases of behaviour
	3
	4
	D

	20654
	Conduct a psychological observation with direction
	3
	4
	D

	27689
	Analyse different approaches used in psychology for explaining behaviour
	2
	6
	New

	27691
	Conduct, analyse, and report on a psychological research activity
	2
	6
	New

	27692
	Analyse ethical standards in psychological practice
	2
	4
	New

	27696
	Evaluate the significance of a key piece of research to the understanding of human behaviour
	3
	4
	New

S:\FR\Drafts\Draft unit standards\2012-0001\2012-0001 Psychology Review.doc
10/07/2012
S:\FR\Drafts\Draft unit standards\2012-0001\2012-0001 Psychology Review.doc
Printed 10/07/2012

