· Introduction and History of Psychology
Chapter 1

What is Psychology?
· Psychology is the scientific study of behavior and mental processes.
“Psychology” has its roots in the Greek words of “psyche,” or mind, and “-ology,” or a field of study.”
· Scientific Method
· The science of psychology is based on objective, verifiable evidence obtained using the scientific method.
What is the scientific method?
· The Empirical Approach
· Much like scientific method, the empirical approach uses a set of standards to conduct a study which emphasizes careful observation and scientifically based research.
· Why is it important to use the empirical approach?
· What is Real Psychology and
What is Pseudo-psychology?
· Pseudo-psychology is the phony or unscientific psychology which pretends to be the real thing.
	Negative Effects of Pseudo-psychology:
· People believe the fake psychology and miss out on real psychological insights which are more helpful and interesting.
· Ex. Confirmation bias: Only paying attention to the events and evidence which confirms our desired beliefs.
· Also, pseudo-psychology can produce a lot of fraud.
· With increased incidents of fraud in the field of psychology, there is diminished public support for legitimate psychological science.
· Facilitated Communication
· Another example of pseudo-psychology was an autism treatment called Facilitated Communication.
· After applying the scientific method to the practice, it proved to be no more accurate than Cleaver Han’s math calculations.
· 3 Ways of Doing Psychology
	1. Experimental Psychologists:
· These are the psychologists who do the basic research in psychology. Most are faculty members at a college or university.
· This is the smallest group of the three major branches of psychology.
· 3 Ways of Doing Psychology
	2. Teachers of Psychology:
	This group overlaps with the experimental research group because most researchers also teach, but there has been an increase in the hiring of psychology teachers.
· 3 Ways of Doing Psychology
	3. Applied Psychology:
· This group uses the knowledge developed by experimental psychologists to address human problems such as training, equipment design and psychological treatment.
· Psychology vs. Psychiatry
· Psychiatry is a specialty in the medical field, not a part of psychology.
· Psychiatrists hold MDs and have specialized training in the treatment of mental and behavioral problems.
· Psychology is a much broader field which has many different specialties.
· When and Where did Psychology Start?
· While the Greeks get much of the credit for first identifying ideas about consciousness, other societies were also developing their own ideas.
· Although both Asian and African cultures had ideas about psychology, it was the Greeks and later the Roman Catholic church which had the most influence on western psychology.
· A Change in Perspective
· For hundreds of years medieval Christian churches felt the human mind, like that of God, was an unsolvable mystery.
· In the 17th C. the French philosopher Rene Descartes argued that human sensations and behaviors were based on activity in the nervous system.
· He believed:
· Mind and body interact – mind controls body
· Interaction occurs in the pineal gland at the top of the brain stem
· Reflexes not controlled by the mind
· Psychology Becomes a Science
· Despite Descartes arguments and scientific breakthroughs at the time, psychology didn’t become a recognized science until the mid 1800s.
· Modern Psychology Rooted in History
· Modern psychology developed from several conflicting ideas including structuralism, functionalism, Gestalt psychology, behaviorism and psychoanalysis.
	Structuralism
· Wilhelm Wundt (Voont) was the first to declare himself a psychologist.
· He believed in structuralism.
	Wilhelm Wundt
(Father of Psychology as a science) opened the first psychology laboratory at the University of Leipzig (c. 1879)
· Structuralism: devoted to uncovering the basic structures that make up mind and thought-looking for the elements of conscious experience.
· Structuralism relies on introspection, or the process of reporting one’s own conscious mental experiences.
· What would be the strengths/weaknesses of introspection?
· Critics of Wundt and Structuralism
· Like most new theories, people began to dispute and refute structuralism.
· William James (the first U.S. psychologist) believed that psychology should look at function and not just structure.
· Functionalism- A theory that emphasized the functions of consciousness and the ways consciousness helps people adapt to their environment.
· James thought that psychology should explain how people adapted-or failed to adapt-to everyday life outside the laboratory.
· James’ Functionalism
· James’ criticism of Wundt’s structuralism was that it was boring and inaccurate because it was only done in the laboratory.
· James wanted to see how people functioned in everyday life, not just in contrived situations.
· Also he believed that mental process were not static. He described them as a “stream of consciousness.”
· Gestalt Psychology
· Gestalt psychology was the opposite of structuralism. Instead of looking at the individual parts, it wanted to examine the whole.
· Gestalt psychology looked at how the brain works by studying perception and perceptual thinking.
· Ex. Recognizing a person’s face.
· Behaviorism
· John B. Watson argued that a true and objective science of psychology should only deal with observable events: stimuli from the environment and the organism’s response to that stimuli.
· These psychologists thought of the mind as a black box which could not be opened or understood. Since we could not understand it, we should not try to guess what role it has in our actions.
· Psychoanalysis
· Psychoanalysis is the brainchild of Sigmund Freud and his followers.
· Psychoanalysis said that mental disorders resulted from conflicts of the unconscious mind.
· Freud thought that behavior came from unconscious drives, conflicts and experience that we may not even have a memory of.
· Psychology Today
· Psychology today arises from 9 main perspectives:
· Biological
· Developmental
· Cognitive
· Psychodynamic
· Behavioral
· Sociocultural
· Evolutionary
· Trait views
· Psychology and Perspectives
· The historical perspectives were much easier to identify and explain, as they were cut and dry. The modern perspectives are more convoluted and confusing and all have merit.
· Necker Cube: Two key lessons for psychology
· Introspection
· Multiple Perspectives
· Psychology’s Subfields
Basic Research
· biological psychologists explore the
links between brain and mind
· developmental psychologists study
· changing abilities from womb to tomb
· cognitive psychologists study how we
· perceive, think, and solve problems
· Biological View:
· The biological view looks at how our physical make up and the operation of our brains influence our personality, preferences, behavior patterns, and abilities.
· According to biological view, our behavior is a result of heredity, the nervous system and the endocrine system and environmental impacts (insults) such as disease.
· Within the biological view is the theory of evolutionary psychology. This theory arises from the ideas of Charles Darwin.
· Like Darwin, evolutionary psychologists see behavior and mental processes in terms of their genetic adaptations for survival and reproduction…survival of the fittest.
· Developmental View
· The developmental view emphasizes changes that occur across our lifespan.
· This is the question of nature vs. nurture. What has a bigger impact on us, heredity or environment?
· Cognitive View
· According to the cognitive view, our actions are a direct result of the way we process information from our environment.
· Cognitions are thoughts, expectations, perceptions, memories and states of consciousness.
· Cognitive psychologists are a combination of the best of structuralists, functionalists and gestalt traditions and ideas.
· Modern cognitive psychologists have also borrowed theories from linguists and believe that our most basic language skills are prewired into our brains from birth.
· L.A.D -language acquisition device
· Psychodynamic View
· The term psychodynamic comes from the thought that the mind (psyche) is a reservoir of energy (dynamics).
· Psychodynamic psychology suggests we are motivated by the energy of irrational desires generated in our unconscious minds.
· Sigmund Freud
· The best known psychodynamic psychologist is Sigmund Freud who said the mind is like a mental boiler which holds the rising pressure of unconscious sexual and destructive desires, along with memories of traumatic events.
· Humanistic Psychology
· A viewpoint which emphasizes human ability, growth, potential and free will.
· Much like the psychoanalytic perspective, it emphasizes our mental thoughts and process as the root of our behavior.
· It, however, emphasizes the positive side of human nature. It has received a lot of criticism because it is not the most “scientific.”
· Behavioral View
· A viewpoint which finds the source of our actions in the environmental stimuli, rather than in inner mental processes.
· B.F. Skinner..rats.
· Can you prove that you have a mind?
· “The crucial age-old mistake is the belief that…what we feel as behave is the cause of our behaving.”
						~B.F. Skinner
· Sociocultural View
· This view emphasizes the importance of social interaction, social learning and a cultural perspective.
· Culture: a complex blend of beliefs, customs, values and traditions developed by a group of people and shared with others in the same environment.
· Psychology’s Blindness
· For many years, psychology was blind to the influence of culture on people’s behavior. Why might this be?
· One possible explanation is that as recently as 30 years ago, 90% of psychologists were Caucasians from the U.S. and European university systems… groups with strikingly similar cultures.
· Evolutionary/
Socio-biological
· This view of psychology looks at individuals’ behaviors through the lens of natural selection.
· Behavior is adaptive and hereditary and cultural!
· In this theory, genetics are not used a way to show how people are different, but rather the ways in which we have evolved.
· Evolutionary Psychology
· Evolutionary psychology is based on the arguments of Charles Darwin and his theories of evolution.
· We will discuss Darwin in much more detail later on
· Natural selection is the idea that characteristics of a species evolve in the direction of characteristics that give the fittest organisms a competitive advantage.
· Controversial, but valid: While evolutionary psychology is valid, strict evolutionists are controversial saying that even the most destructive behaviors grow out of genetic tendencies.
· Trait View
· A psychological perspective that views behavior and personality as the products of enduring psychological characteristics.
· Accordingly, the view says that behavior results from each person’s unique combination of traits.
· Ex. Introversion or extroversion vs. mood swings
· Changes in Psychology
· In recent years, biological, cognitive and developmental perspectives have been gaining supporters.
· In that time, behaviorism, and psychoanalysts (Freudians) have been losing supporters
· What to Study From this Chapter
	The table on page 19 (Table 1.1) has all 9 modern perspectives along with an explanation and definition.
	The best way to study the 9 perspectives is to make note cards.

