STAGE 2 psychology
SKILLS AND APPLICATIONS Task
LEARNING
Learning is defined as a relatively permanent change in behaviour that occurs as a result of experience.

Operant conditioning refers to learning that involves rewards or punishments which comes after a behaviour. Essentially, it is a type of learning in which behaviour is strengthened if followed by a reinforcer or weakened if followed by a punisher.

In operant conditioning, reinforcement can be either positive or negative, and both should increase the chances a behavior will occur again.

Positive reinforcement is used to reward a person. For example, if a young boy is polite when spoken to, a teacher would try to get him to do this behavior again giving the boy a lollipop. Negative reinforcement aims to increase a behaviour by removing something bad. For example, an umbrella may be used to stop us getting wet, therefore taking away the bad thing.
There are two types of punishment. The idea of punishment is to decrease a behaviour by removing something good. For example, prison is a form of punishment which aims to decrease undesirable behaviour by taking away freedom. Punishment also aims to stop behaviour by giving something bad to someone. For example giving a child a smack to decrease a behaviour such as swearing.
In the 1970’s, Martin Seligman did research into depression with his theory of learned helplessness. An experiment was conducted using dogs.
Aim

To find out whether the dogs who had learned they could not avoid electric shock would give up when they could escape
Hypothesis

That dogs should learn to be helpless when given an electric shock they can’t get away from.
Variables
· Previously tied up when shocked or not
· Escaping when not tied up
Procedure

In the first phase, three dogs were divided into two groups. In group 1, the dogs would be harnessed into a box and given shocks – they could not escape. In group two the dog received no electric shock.

In the second phase, both groups were put into a shuttle-box where they could all avoid an electric shock by jumping over a low wall.

Extraneous variables – Dog’s personality
Results

The experiment was as expected. The dogs that had already learned they could not escape lay down and whimpered, but the dogs who had not been harnessed before simply jumped out.
Conclusion

Seligman concluded that the dogs that had previously been harnessed, and could not avoid the electric shock learned helplessness.

Ethics

Psychologists today must consider the psychological and physical wellbeing of everyone who does a psychology experiment – including dogs. Seligman did not take this into consideration as the dogs couldn’t escape from a very distressful situation, meaning their right withdraw was not given Some dogs became sick and died, so they must have been poorly looked after. This is not ethical or right and this procedure should not be done again today as it is harmful to the dogs.
Depression

Relating depression to Seligman’s experiment, helpless dogs showed reduced motivation with no incentive to try new ways of getting out – they gave up. This is similar to some of the symptoms of depression. The dogs ate less and lost weight, and didn’t try to get out of their situation. This research was generalized to depression in people. Cognitive behavior therapy tries to change the way a person thinks and feels as well as giving them new behaviours to do to try and change the way they do things. To try and help someone with depression the person should try to keep a journal to find out the types of thoughts they are having like “I can’t do this” or “everything is hopeless” or “everyone hates me”. The therapist can then help them to see that “everything” or “everyone” is too general and they can change the way they think about the situation. They could also try exercise to try and get them out and about and mixing with people again, because sometime people with depression don’t want to leave the house.
Bibliography
Stage 2 Textbook. Psychology for South Australia. Penny Spencer and Margaret Hartstone,

Website http://www.apa.org/science/anguide.html. Accessed 19/06/07

PERFORMANCE STANDARDS FOR STAGE 2 PSYCHOLOGY
	
	Investigation
	Analysis and Evaluation
	Application
	Knowledge and Understanding

	A
	Develops logical, coherent, and detailed psychology investigation proposals.

Critically and logically selects and consistently and appropriately acknowledges information about psychology and issues in psychology from a range of sources.

Clearly understands and consistently uses well-organised, ethical research practices.

Obtains, records, and displays findings of investigations using appropriate conventions and formats accurately and highly effectively.
	Uses perceptive and thorough analytical skills to examine the behaviour of individuals and groups of people in different contexts.

Logically evaluates procedures and suggests a range of appropriate improvements.

Systematically analyses and evaluates psychological evidence to formulate logical and highly relevant conclusions.
	Applies psychological concepts and evidence from investigations to suggest solutions to complex problems in new and familiar contexts.

Uses appropriate psychological terms highly effectively.

Demonstrates initiative in applying constructive and focused approaches to individual and collaborative work.
	Consistently demonstrates a deep and broad knowledge and understanding of a range of psychological concepts and ethical considerations.
Uses knowledge of psychology perceptively and logically to understand and explain behaviours.

Uses a variety of formats to communicate knowledge and understanding of psychology in different contexts coherently and highly effectively.

	B
	Develops well-considered and clear psychology investigation proposals.

Logically selects and appropriately acknowledges information about psychology and issues in psychology from different sources.

Understands and consistently uses ethical research practices.

Obtains, records, and displays findings of investigations using appropriate conventions and formats mostly accurately and effectively.
	Uses clear and well-organised analytical skills to examine the behaviour of individuals and groups of people in different contexts.

Evaluates procedures and suggests some appropriate improvements.

Uses mostly logical analysis and evaluation of psychological evidence to formulate consistent and relevant conclusions.
	Applies psychological concepts and evidence from investigations to suggest solutions to problems in new and familiar contexts.

Uses appropriate psychological terms effectively.

Applies mostly constructive and focused approaches to individual and collaborative work.
	Demonstrates some depth and breadth of knowledge and understanding of a range of psychological concepts and ethical considerations.
Uses knowledge of psychology logically to understand and explain behaviours.

Uses a variety of formats to communicate knowledge and understanding of psychology in different contexts coherently and effectively.

	C
	Develops considered and generally clear psychology investigation proposals.

Selects with some focus, and mostly appropriately acknowledges, information about psychology and issues in psychology from different sources.

Generally understands and uses ethical research practices.

Obtains, records, and displays findings of investigations using generally appropriate conventions and formats with some errors but generally accurately and effectively.
	Uses generally organised analytical skills to examine the behaviour of individuals and groups of people in different contexts.

Evaluates some procedures in psychology and suggests some improvements that are generally appropriate.

Analyses and evaluates psychological evidence to formulate simple and generally relevant conclusions.
	Applies psychological concepts and evidence from investigations to suggest some solutions to basic problems in new or familiar contexts.

Uses generally appropriate psychological terms with some general effectiveness.

Applies generally constructive approaches to individual and collaborative work.
	Demonstrates knowledge and understanding of a general range of psychological concepts and ethical considerations.
Uses knowledge of psychology with some logic to understand and explain behaviours.

Uses a variety of formats to communicate knowledge and understanding of psychology in different contexts with some general effectiveness.

	D
	Prepares the outline of a psychology investigation proposal.

Selects and may partly acknowledge one or more sources of information about psychology or an issue in psychology.
Identifies and attempts to use some ethical research practices.

Obtains, records, and displays findings of investigations using conventions and formats inconsistently, with occasional accuracy and effectiveness.
	Describes basic behaviour of individuals and groups of people in different contexts.

For some procedures, identifies improvements that may be made.

Attempts to extract meaning from psychological evidence and to formulate a simple conclusion that may be relevant.
	Applies some evidence to describe some basic problems and identify one or more simple solutions, in familiar contexts.

Attempts to use some psychological terms that may be appropriate.

Attempts individual work inconsistently, and contributes superficially to aspects of collaborative work.
	Demonstrates some basic knowledge and partial understanding of psychological concepts and ethical considerations.
Identifies and explains some psychological information that is relevant to understanding and explaining behaviours.

Communicates basic information about psychology to others using one or more formats.

	E
	Identifies a simple psychology investigation proposal.

Identifies a source of information about psychology or an issue in psychology.

Pays limited attention to ethical research practices.

Attempts to record and display some descriptive information about an investigation, with limited accuracy or effectiveness.
	Acknowledges that individuals and groups of people may behave differently in different contexts.

Acknowledges the need for improvements in one or more procedures.

Attempts to organise some limited evidence.
	Identifies a basic problem and attempts to identify a solution in a familiar context.

Uses some psychological terms.

Shows emerging skills in individual and collaborative work.
	Demonstrates some limited recognition and awareness of psychological concepts and ethical considerations.
Shows an emerging understanding that some psychological information is relevant to explaining behaviours.

Attempts to communicate information about psychology.

Additional Comments

Evidence from this assessment contributes to an overall assessment for Skills and Applications Tasks of:

evaluation of procedures, with suggestions for improvement (Analysis and Evaluation)

application of appropriate psychological terms (Application)

demonstration of knowledge and understanding of psychological concepts and ethical considerations (Knowledge and Understanding)

communication of knowledge and understanding of psychology in different contexts, using different formats (Knowledge and Understanding).

Investigation

Selected and partly acknowledged one or more sources of information about ‘Learning’.

Application

Applies psychological concepts and evidence from investigations to suggest basic solutions to familiar context of depression.

Analysis and Evaluation

For some ethical procedures, identifies generally appropriate improvements that may be made.

Analysis and Evaluation

Analyses and evaluates evidence from operant conditioning research to form a simple and generally relevant conclusion.

Application

Uses generally appropriate psychological terms, with some general effectiveness.

Knowledge and Understanding

Demonstrates some depth and breadth of understanding about operant conditioning theory.

Page 2 of 3
Stage 2 Psychology annotated student response for use from 2011

2psc20-at2-wsann02-C-v0.3.doc(January 2011)

© SACE Board of South Australia 2010

