M. Plonsky, Ph.D. – PSY110 Notes - Introduction
Page 3 of 3

Introduction
I. What is Psychology?

II. Topic Overview (humorous)
III. What is a Psychologist?

IV. Perspectives in Psychology

What is Psychology?

· Originally - The study of the mind.

· Later on - The study of behavior.

· However - What about thoughts, feelings, fantasies, etc.?

· Our Definition - The science that studies behavior & mental processes.

What is a Psychologist?

· Two General Types

1. Clinical/Applied

· Search for workable solutions to practical problems involving human behavior.

· Somewhat less concerned with psychology as a science.

· Frequently employed in nonacademic organizations.

· Examples

· Clinical - Help people with mental & emotional problems.

· Counseling - Help people with less severe mental problems.

· Educational/School - Deal with problems affecting school children, vocational counseling, testing, etc.

· Industrial/Organizational - Deal with the work place, production efficiency, program evaluation, etc.

2. Experimental/Research

· Search for principles of human and/or animal behavior.

· Notion of psychology as a science is central here.

· Usually employed in academic organizations.

· Examples

· Animal Learning - Studies the processes of learning.

· Developmental - Interested in changes in behavior as a function of age.

· Personality - Interested in how people differ from each other.

· Social - Studies how people behave in groups & how others influence our behavior.

Note: This is more like a continuum.

· Employment Settings

Perspectives

1. Biological

· Seeks to determine the biological processes that underlie behavior & mental events.

· Several types of analysis are used here, including:

· Evolutionary (which forms a closely related perspective)

· N.S. structure & chemistry (the brain & its connections)

· Genetic

· Hormonal

2. Evolutionary (closely related to biological)

Basic principle is that our current behavior exists in its present form because it provided some advantage in survival & reproduction to our ancestors.
3. Behavioral (not listed in CF13)

· One founder was John B. Watson (1878-1958).

· Thought of a baby as a tabula rasa or blank slate.

· Watson 1913 Quote - Give me a dozen healthy infants, well-formed, and my own special world to bring them up in and I'll guarantee to take any one at random and train him to become any type of specialist I might select - doctor, lawyer, artist, merchant-chief, and yes, beggarman and thief.
· Another famous behaviorist was B.F. Skinner (1904-1990).
· 1971 quote: Behavior is shaped and maintained by its consequences.

· Stresses the observation & measurement of behavior.

· Is sometimes called the “Stimulus-Response (S-R) view” or “black box view”.

· Stimulus - an event in the environment. Can be simple or complex. Give exs.

· Response - behavior.

Stimuli (Black Box (Responses

4. Cognitive

· One famous Cognitive Psychologist was Ulric Neisser. 1976 quote: Cognition is the activity of knowing: the acquisition, organization, and use of knowledge.

· Views what's occurring inside the black box as what is most important.

· To use a computer analogy, this view studies the software of the mind.

· Stresses the importance of mental processes (e.g., perception, memory, thought, problem solving, & language usage).

5. Social

· Emphasizes the role of other people in influencing our behavior & cognition.

· Looks at the behavior of more than one person at a time.

6. Developmental

· Looks at behavior in terms of how it changes over the life span.
7. Clinical

· Seeks to explain, define, & treat abnormal behaviors.

· It is actually a collection of perspectives dealing with mental illness.

· For ex., Clinical Neurology specifically deals with disorders of the NS (e.g., brain damage) that cause the illness.

a. Psychoanalytic

· Founded by Sigmund Freud (1856-1939).

· Was based on his experiences with mentally disturbed patients.

· Freud 1927 Quote - Every individual is virtually an enemy of civilization. . . . There are present in all men, destructive, and therefore antisocial and anticultural trends. . . . For the masses are lazy and unintelligent . . . and the individuals composing them support one another in giving free rein to their indiscipline.
· Believes that much of our behavior & feelings are determined by unconscious processes (stuff going on in our minds that we are unaware of).

· Drew an analogy of the mind to an iceberg.

· Believed our behavior is determined by sexual & aggressive instincts (inborn tendencies to behave in a certain way).

b. Humanistic

· One famous humanist was Carl Rogers (1902-1987).

· Emphasizes the individual's phenomenology (subjective or personal view of the world.), as well as a process called self-actualization.

· Rogers 1977 Quote - There is in every organism, at whatever level, an underlying flow of movement, toward constructive fulfillment of its inherent possibilities. There is a natural tendency toward complete fulfillment in man.
8. Individual differences/personality

· Rather than being interested in the average, this perspective is more interested in the variability people show. It is interested in diversity of behavior.

Comparison

· Are simply different ways of looking at behavior.

· Although they do not always agree, they compliment one another.

· Consider how each perspective would answer the question: “Why is a Person Aggressive?”

1. Biological - Physiological structure/function is abnormal.

2. Evolutionary - Aggressive people were more likely to survive & reproduce.

3. Behavioral - Person was rewarded for being aggressive.

4. Cognitive - The way we think about the events preceding the aggression (ex. intention vs. accident).

5. Social - Were influenced by others.

6. Developmental - People most likely to be incarcerated are young adult males.
7. Clinical - The aggression could be a symptom of illness.

· Psychoanalytic - We are born with an aggressive instinct.

· Humanistic - Frustration of self-actualizing tendency.

8. Individual Differences/Personality - People differ in aggressiveness over a wide range. Aggressiveness/assertiveness can be a trait.

