Psy 113 Malone

4

Chapter 1
Introducing Psychology and Research Methods

What Is Psychology?

· Psychology

· Psyche:

· Logos:

· Definition: The scientific study of behavior and mental processes

· Behavior: Overt; i.e., can be directly observed

· Mental Processes: Covert; i.e., cannot be directly observed

· Based on Empirical Evidence—systematically observe behavior and collect data to draw conclusions about behavior. How? By using scientific observation and research methods
Psychologists—Guaranteed not to shrink (p. 37 - 40)
· Psychologists: Usually have masters or doctorate. Trained in methods, knowledge, and theories of psychology.

· Clinical Psychologists: Treat psychological problems with talk therapy or do research on therapies and mental illnesses (degree: Ph.D)

· Counseling Psychologists: Treat milder problems, such as poor adjustment at work or at a school (degree: M.A. or Ph.D)

· Psychiatrists: M.D.; usually use medications to treat problems. Generally do not have extensive training in providing “talk” therapy.

· Psychoanalysts: Receive additional Freudian psychoanalytic training post-Ph.D. or M.D. at an institute.

· Counselors: Advisers who help solve problems with marriage, career, school, or work

· Psychiatric Social Workers: Many have masters degrees and perform psychotherapy.

· Use social science principles.

· Presently a very popular profession.

· Not all psychologists perform therapy! Some psychologists specialize in research.
Research Specialties
· Development:: Course of human growth and development
· Learning: How and why it occurs in humans and animals
· Personality: Traits, motivations, and individual differences

· Sensation and Perception: How we come to know the world through our five senses
· Social: Human and social behavior

· Cultural: How culture affects human behavior

· Cognitive: How reasoning, problem solving, and other mental processes relate to human behavior

· Evolutionary: How our behavior is guided by patterns that evolved during human history

What Are the Goals of Psychology?

· Describe Behaviors: name and classify
· Understand: stating the causes of behavior
· Predict: accurately forecasting behavior
· Control: Altering conditions that affect behaviors

· Positive Use:

· Negative Use:

History of Psychology (Brief!): Beginnings
· Wilhelm Wundt: “Father” of Psychology

· 1879: Set up first lab to study conscious experience

· Introspection: looking inward
-- Titchener brought Wundt’s ideas to the U.S.—called Structuralism—goal was to break down the structure of mental life into “building blocks.”
History of Psychology: William James

· William James (American) and Functionalism

· How the mind functions to help us adapt to our environment

· Functionalists admired Darwin and his theory of Natural Selection

History of Psychology:
Behaviorism and Cognitive Behaviorism
· Behaviorism: Watson and Skinner

· Psychology must study observable behavior objectively

· Cognitive: Study mental processes

· Cognitive Behaviorism: Ellis and Bandura

· Our thoughts influence our behaviors; used often in treatment of depression

History of Psychology: Gestalt

· “The whole is greater than the sum of its parts.”

· Key names: Wertheimer, Perls

History of Psychology: Freud

· Psychoanalytic: Freud

· Our behavior is largely influenced by our unconscious wishes, thoughts, and desires, especially sex and aggression.

· Freud performed dream analysis

· Repression:

History of Psychology: Humanism

· Humanism: Rogers and Maslow

· Goal of psychology is to study unique aspects of the person; focuses on subjective human experience.

· Each person has innate goodness and is able to make free choices

· Maslow: Self-actualization: Develop one’s full potential and become the best person you can be

Three Perspectives on Psychology

· The Biological Perspective: Explains behavior in terms of biological principles such as brain processes, evolution, and genetics.
The Psychological Perspective: Views behavior as a result of psychological processes within each person.
· The Sociocultural Perspective: Stresses the impact that social and cultural contexts have on our behavior

· See table 1.3 on p. 30
Trends in Psychology Today

· Biopsychology: Our behavior can be explained through physiological processes

· Uses brain scans to gather data (CT, MRI, PET)

· Looks at neurotransmitters

· Treats psychological problems with medications

· Positive Psychology: Study of human strengths, virtues, and optimal behavior

· Cultural awareness--Many thoughts and behaviors are influenced by our culture.

· Psychologists need to be aware of the impact cultural diversity may have on our behaviors.

The Scientific Method (p. 26)
· Six Basic Elements

· Observing

· Defining a problem

· Proposing a hypothesis (an educated guess that can be tested)

· Gathering evidence/testing the hypothesis

· Publishing results

· Building a theory

Some Terms

· Hypothesis: Testable hunch or educated guess about behavior

· Operational Definition: States exact procedures used to represent a concept. Allows abstract ideas to be tested in real-world terms.
· Placebo effect—changes in behavior caused by belief that one has taken a drug
· Experimenter effect—researcher unintentionally influences the behavior of the subjects

· Single-blind experiment vs. double-blind experiment

Critical Thinking (p. 21-25)
· Ability to analyze, evaluate, compare, critique, and synthesize information

· Based on four principles

· Few truths transcend the need for empirical testing

· Judging the quality of evidence is crucial

· Authority or claimed expertise does not automatically make an idea true

· Critical thinking requires an open mind

How to Critically Evaluate New Information

· Ask the following:

· What claims are being made?

· What test (if any) of these claims has been made?

· Who did the test; how good is the evidence?

· What was the nature and quality of the tests? Are they credible and can they be repeated?

· How reliable and trustworthy were the investigators?

· How much credibility can the claim be given?

Pseudo-Psychologies

· Pseudo means “false.” Any unfounded “system” that resembles psychology and is NOT based on scientific testing

Why are there so many believers?

· Uncritical Acceptance: Tendency to believe positive or flattering descriptions of yourself

· Fallacy of Positive Instances: When we remember or notice things that confirm our expectations and forget the rest.

· Barnum Effect: Always have a little something for everyone. Make sure all palm readings, horoscopes, etc. are so general that something in them will always apply to any one person!

· (e.g., “Crossing Over with John Edward”)
Separating Fact from Fiction

· Be skeptical.

· Consider the source of information.

· Ask yourself, “Was there a control group?”

· Look for errors in distinguishing between correlation and causation (are claims based on correlational results yet passed off as causations?).

· Be sure to distinguish between observation and inference (e.g., Robert is crying, but do we know why he is crying?).

· Beware of oversimplifications, especially those motivated by monetary reasons.

· “For example” is no proof, i.e., one example is not proof
