The George Mason University Department of Psychology

History and Systems in Psychology

PSYC 465 Sec. 002

Eric B. Shiraev, Ph.D. E-Mail: eshiraev@gmu.edu

CLASS MEETS: TR 1:30-2:45 p.m. Room: R B111; OFFICE HOURS: after class, 2:45-3:15, or daily by appointment

PURPOSE: This course is about a history of human views on psychology. We will critically review logical assumptions, firm beliefs, and elegant scholarly theories that attempted to shed light on the nature of human behavior, motivation, though, and emotion. Many of these assumptions and beliefs devoid of factual foundation, while resting more on wishful thinking than on sound empirical evidence. On the other hand, many theories were created by the relentless challenges of the anxious scientists (those who maintained that psychological methods should resemble those of chemistry and physics. Expect to gain knowledge from the writings of naïve optimists and firm believers in the righteousness and kindness of human beings. Look ahead to find out more about the opposite views of those who believed that beneath a perilously thin veneer of humanism lurks raw human nature: selfish, greedy, and violent. Although this course is about theory, this is also a course of history of psychology “with human face;” it is about psychological ideas and their relevance to us today.
REQUIREMENTS: The final grade will be based on five exams and one term paper. The exams(February 5, February 26, March 25, April 22, and May 6(will consist of multiple-choice and short-answer questions. The text and the lectures will be covered about equally. You have to submit your term paper no later than April 27th.
GRADING: The exams: 100 points (20 points each); term paper: 10 points. Three points are deducted automatically if you turn the term paper in after the due date. Make-up tests will be administered on April 1 and May 6. You may not take more than one make-up test and one point is deducted automatically for a make-up exam.

To receive a (an):

A+ you must earn at least 107 points A you must earn at least 103 p. A- you must earn at least 100 p. B+ you must earn at least 97 points B you must earn at least 93 p. B- you must earn at least 90 p. C+ you must earn at least 87 points C you must earn at least 83 p. C- you must earn at least 80 p. D you must earn at least 70 points

Text: (1) Schultz, DP, and Schultz, SE (2004). A History of Modern Psychology, 8th ed. Belmont, CA: Thompson/Wadsworth

Course Description

Basic principles of critical thinking (and cognitive distortions) in psychology. Basic social factors influencing psychology, in particular: resources, war, and inequity. Interpret: Zeitgeist. Lost and suppressed data in psychology. Interpret: Materialism, Idealism, Dualism, and Empiricism. Four types of psychological knowledge: scientific, popular beliefs, value-based, and legal. Psychology and early civilizations (lectures). Descartes: mechanism and assumptions about mind-body relationship. Locke: association, primary and secondary qualities. Berkeley and Hume: idealism (perception is the only reality). Contributions of empirism to psychology. Gall: Cranioscopy and phrenology Helmholtz: Reaction time: inconsistency in the results? The neural impulse: its speed is finite. Concept of color vision. Pragmatism. Ernst Weber: Two-point threshold. Just noticeable differences. A constant ratio between two stimuli. Necessary to produce “jnd.” Fechner: A quantitative relationship between mind and body Sens=K log Stim. Wundt: physiological and cultural psychologies; tridimensional theory of feelings; mediate and immediate experiences; introspection; elements of conscious experience; apperception; inattention to practical applications of psychology.Nonsense syllables (Ebbinghaus). The curve of forgetting. Act psychology.Phenomenology. Stimulus error (Titchener). The problem of psychology (Titchener). Criticism of Introspection. Additional topics discussed in class. Test 1. February 5. (Chapters 1-5)

The coping concept and human behavior (lectures). Coping and suicidal behavior (lectures; know the types according to Durkheim).Darwinism and its impact on psychology in the 19th century. Resistance to Darwinism (who opposed and why). Mental inheritance; mental tests (Galton). Anecdotal method. Social Darwinism. W. James: Stream of consciousness; pragmatism; habit. The variability hypothesis. Carr: the subject matter of psychology; the function of mental activity. Conditions, factors, and influences contributing to the rapid development of American psychology in the beginning of the XXth century. Recapitulation theory (Hall). Mental testing (Catell). A. Binet: Intelligence testing; the concept of IQ; the concept of mental age. Scott: the Rating scale. Industrial psychology. Neurosis and neurotic behavior. Sthenic and asthnenic tonus of the nervous system. Additional topics discussed in class. Test 2. February 26. (Chapters 6-8)

Three types of conditioning: Classical, Operant, and Cognitive (lectures). Two types of reactions: behavioral approaching and behavioral avoidance (lectures).Why behaviorism was called “simple, direct, and bold. Three major forces of Watson’s behaviorism. Tropism and Associative memory. The case of the “Clever” Hans. The Puzzle box. Laws of learning. Pavlov life’s milestones. Conditioned reflexes and reinforcement. Bekhterev and associated reflexes (lectures) Thorndike: the puzzle box. The major characteristics of Watson’s behaviorism (lectures). The milestones of Watson’s life. The major reaction to Watson’s behaviorism. The methods of behaviorism. Watson and his experiments on animals. Behaviorism and thinking. The law of mass action. Three stages of behaviorism. Operationalism. Tolman’s behaviorism and intervening variables. Guthrie’s one-trial learning. Hull’s law of primary reinforcement. Habit strength. B.F.Skinner’s operant conditioning. Schedules of reinforcement. Behavior modification (lectures). Bandura’s social learning theory: vicarious reinforcement. Locus of control. Exposure and response prevention treatment. Escape conditioning. Desensitization. Other topics discussed in class. Test 3. March 25. (Chapters 9-11)

The “continuums” of psychoanalysis (lectures). Popular myths about psychoanalysis (lectures). Existentialism (lectures)? Monadology. Pinel and his views on mental illness. Catharsis. Transference? Know who Anna O. was. Free associations technique. Oedipus and Electra complexes (lectures). The stages of psycho-sexual development according to Freud (lectures). Know the meaning of the following: fixation, penis envy, and castration complex. Know major defense mechanisms. The nature of Freudian slips. Know the three levels of personality. The nature and origin of defense mechanisms; know how interpret them (lectures). Know the themes of major Freud’s works: The Psychopathology of Everyday Life, Beyond the Pleasure Principle, Totem and Taboo. Jung’s individual (personal) unconscious and collective unconscious. What is the point of the “wheel” example? Archetypes: four manifestations. Introversion and extraversion. Adler’s concept of social interest and the inferiority complex. Basic anxiety according to Horney. Other topics discussed in class. Test 4. April 22. (Chapters 13-14)

Know what phenomenology is. The Phi Phenomenon. Gestalt principles of problem-solving. Köler’s The Mentality of Apes. Insight. The nature of the Field theory. The Zeigarnik effect. T-groups. Maslow’s hierarchy of needs: know the stages. Maslow’s tendencies attributed to “self-actializers.” Positive regard. Coping with anxiety: the types; maladaptive and adaptive strategies (lectures). Cognitive approaching and avoidance (lectures). Erikson and his theory of identity crisis and psychosocial stages. Humanistic psychotherapies. The computer metaphor. Therapy: the cognitive and humanistic perspectives. Gestalt psychology. The Phi phenomenon. Gestalt principles of perceptual organization. The “gestalt” rules of thinking. Field theory of Kurt Lewin. Humanistic psychology. Abraham Maslow and Carl Rogers. The hierarchy of needs. Self-actualization. Humanistic psychology and counseling. The Cognitive movement in psychology. Cognitive therapies. Topics discussed in class. Test 5 May 6 (Chapters 12, 15)

