Graduate attributes in first year Psychology: Integrating information literacy skills, team skills, and psychology laboratory report writing into the curriculum

Dr Sue Morris, Prof Gail Huon, Dr Jacquelyn Cranney, Dr Branka Spehar

University of New South Wales
We will outline a project that focused on the development, integration, and assessment of three core graduate attributes – information literacy skills (ILS); collaborative learning/team skills (TSCL); psychology laboratory report writing (PLRW) – in First Year Psychology. Each component entails a combination of instruction and application, so that students can appreciate the integral nature of these skills to their undergraduate and graduate career. The range of delivery styles, in the form of lectures, tutorials, field studies, and web-based exercises, was also used to address the diverse learning preferences of first year students. Measurement of existing skill levels reinforced the expectation that first-year students were lacking these fundamental abilities, which are critical to enable progress through university and beyond.

ILS emphasised the importance of recognizing the need for information, obtaining and evaluating information, and organizing and applying information effectively, to enable students to meet the university expectation of being critical consumers of information. A series of content modules was developed specifically to enable students to develop these skills and implemented through the WebCT course platform. We will demonstrate the modules, and illustrate their integration and assessment into multiple components of First Year Psychology.

The TSCL component provides the theory and practical experience to equip students to work effectively in collaborative environments, which underlies much of their university experience, but which is usually expected, rather than taught per se. An ancillary benefit of this component was that it provided a peer-support group for students, in what can otherwise be a large and impersonal course. To promote TSCL, preliminary lectures outlined the fundamentals of group structure and dynamics, and the importance of task focus as well as group maintenance. The students were then allocated to groups and required to work together on the design and implementation of a field study, which they then presented. Culturally-diverse groups were explicitly created, and evaluations compared the performance and satisfaction of students from different language backgrounds. Documentation and resources, which were designed to provide structure and promote reflection at each step in the process, will be presented. Key learning outcomes will be described, and we will discuss the major challenges we faced, and our methods for dealing with these.

The Writing Workshop, developed in the School of Psychology at UNSW, is a Web-based tool designed to develop and enhance generic skills of written communication. In this present project, PLRW has been prepared as a discipline-specific application within the Workshop. The PLRW outlines, in detail, the principles involved in preparing a laboratory report or journal article within psychology, which is a foundation of their psychological training. Separate modules, which will be demonstrated, focus on sections of the report (e.g. Abstract, Introduction, Method, Results, and Discussion). Leveraging examples of first- and second-year students’ research reports, to demonstrate explicitly how these students have applied the principles to prepare their reports, this tool emphasises the critical components of what can be the most challenging aspect of first year for psychology students.

PAGE
2

