

Psychology

- Definition: Scientific study of behavior and mental processes and how they are affected by an organisms' physical state, mental state, and environment.
- Main Goals:
 - Describe: different ways organisms behave.
 - Understand: causes of behavior.
 - Predict: how organisms will behave in certain situations.
 - Control: modify behavior by changing conditions.

Psychology as a Social Science

All encourage us to analyze human problems objectively and search for reliable patterns of behavior: look for similarities and differences among groups.

Psychology as a Social Science

- Sociology: The study of groups and institutions within society, family, religious institutions, workplace, and social cliques.
- Social Psychology: Study how individuals' behavior is effected by social and group
- Anthropology: Studies physical and cultural origins of development of the human race, focus on entire society (Evolutionary Theory)
- Most psychologists study only their own society and specific behavior.

Psychology as a Science

Of all of the social sciences psychology relies most heavily on lab research. It most always classified as a science.

Psychology as a Science

- Biology: Studies the structure and functioning of all living things. Psychologists use biological research to shed light on behavior or mental activities.
- Psychiatry: (the “sister science”) Medical specialty concerned with mental disorders, maladjustment, and abnormal behavior. More likely to treat mental disorders with drugs.

Psychology as Common Sense

- Findings don't have to be surprising to be scientifically important (apple falling from tree is obvious—took Newton to explain why) Most people see hindsight as common sense (“opposites attract;” “birds of a feather flock together”).
- I. e. “Under what circumstances couples who are far away from each other divorce or stay together.”
- I.e. “Good looking people get better jobs.”

Critical Thinking

- Analyze assumptions and biases: Have you been presented with only one side of the story? Politics, Ads, etc.
- Avoid personal emotion: Do not allow feelings replace thought.
- Don't oversimplify: Not everything is black and white, or either/or. Do not make broad generalizations based on a study.

Critical Thinking

- Thinking takes practice, ability, and willingness to assess claims and make objective judgments on the basis of well supported reasons.
- Look for flaws—the Barnum Effect
- Resist claims that do not provide evidence.
- <https://www.youtube.com/watch?v=OZeQGld5QBU>

Critical Thinking

- Ask questions: Be curious, wonder, inquire.
- Define the problem: Identify the issues in clear and concrete terms. Are you successful? How is successful defined?
- Examine the evidence: Don't accept conclusions without ample evidence.

Critical Thinking

- Consider other viewpoints: Find the argument with the most evidence and the fewest assumptions.
- Tolerate uncertainty: Not always a concrete answer—do not be afraid to say “I don’t know.” (Assassination of JFK - still speculation/uncertainty.)

Classification of Psychologists

- Basic Psychology: Pure research, how adolescents and adults differ in their approach to moral issues such as honesty.
- Applied Psychology: apply psychological findings - how can we use it?
- Practitioners: Provide services such as therapy, counseling, consulting

Classification of Psychologists

- Academic: Employed in college/university settings—teachers, researchers, consultants, etc.
- Researchers: Employed by industry, business, government, or administration. Examine things like how coffee breaks effect productivity, ways to change behavior to stop spread of HIV

Experimental Psychologists

Conduct laboratory studies—
experiments to understand
learning, perception, memory,
language, animal behavior:
many other psychologists do
experiments also.

Educational Psychologists

Teach/explain learning using Psychological Principles.

Rewards to encourage achievement, ways to improve learning in educational systems. Can design curriculum.

Developmental Psychologists

Study how people change
and grow over time.

Physically, mentally,
socially. Childhood,
adolescence, middle-age,
adulthood, old age.

Industrial/Organizational Psychologists

Concerned with group decision making, employee morale, work motivation, productivity, stress, personnel selection, marketing strategies, product design.

Social Psychologists

Study how groups, institutions, and social context influence individuals and vice versa: conformity, obedience, competition, cooperation, learning styles, and prejudice.

Psychometric Psychologists

Evaluate tests of mental abilities, aptitudes, interests, and personality. Statistical procedures to develop reliable and valid tests.

Counseling Psychologists

Help people deal with
everyday life problems;
anxiety, low motivation,
marital or family
counseling.

School Psychologists

Work with parents, teachers,
and students to enhance
students performance and
emotional development.
Often test for
special programs.

Clinical Psychologists

Diagnosis, treat and
study mental or
emotional problems
and disabilities.

Interview, test,
conduct therapy.