

The Nature and Scope of Psychology

Lecture 1

William James (1842-1910)

R.H. Wozniak

“Psychology is
the science of mental life”

Principles of Psychology
(1890)

A Short List of Mental Functions

Immanuel Kant (1724-1804)

“There are three absolutely irreducible
faculties of mind:
knowledge, feeling, and desire.”

Critique of Judgment (1790)

R.H. Wozniak

The Trilogy of Mind

Hilgard (1980)

- **Cognition**
 - Knowledge and Beliefs
- **Emotion**
 - Affect, Moods, Feelings
- **Motivation**
 - Drives, Needs, Desires, Goals, Purposes

E.R. Hilgard

The Scope of Psychology

- **Basic Processes**
 - How the Mind Works
- **Development**
 - Origins of Mind
- **Individual Differences**
 - Individual Organization of Mental Life
- **Pathology**
 - Disorders of Mind and Behavior
- **Applications of Basic Knowledge**
 - Education, Psychotherapy, Workplace

Psychology as a Behavioral Science

- Anthropology
- Biology
- Economics
- History
- Political Science
- **Psychology**
- Sociology

How Individuals,
Human or Animal,
Interact with Each Other
and the World in which They Live

*What is a Psychological
Explanation of Behavior?*

The Doctrine of Mentalism

Doctrine of Mental Causation

Mental States are to Action
as Cause to Effect

Mental States : Action :: Cause : Effect

Example Behavior:

A Person Commits Suicide

- Cognitive Explanation
 - Knowledge, Beliefs
 - **He *Believed* He Was Worthless**
- Emotional Explanation
 - Affects, Moods, Feelings
 - **He *Felt* Depressed**
- Motivational Explanation
 - Drives, Needs, Goals
 - **He No Longer *Wanted* to Live**

Genetic Influences on Suicide

Voracek & Loibl (2007)

Example Behavior:

A Person Commits Suicide

- Japanese *Kamikaze* Pilots
 - World War II

- Jonestown Massacre
 - People's Temple, 1978

Levels of Explanation

Sociocultural

Psychological

Biophysical

Psychology as a Social Science

The Individual in Society

- Social Interaction
 - Cooperation, Competition
- Social Influence
 - Individuals, Groups
- Social Cognition
- Personality
 - Individual Differences
 - Organization of Individual Lives

Mind in the Abstract
vs.
Mind in Action

Psychology as a Biological Science

The Brain is the Physical Basis of the Mind

- Neuroscience
 - Neuroanatomy, Neurophysiology
- Other Bodily Systems
 - Endocrine System
 - Immune System
- Molecular and Cellular Biology
- Genetics
- Evolutionary Biology
- Ecology

National Geographic

Psychology as a Physical Science

The Brain is an Electrochemical System

- Psychophysics
 - Physical Stimuli vs. Psychological State
- Brain Imaging
 - Positron Emission Tomography
 - Magnetic Resonance Imaging
 - Magnetoencephalography

Henry H. Wheeler
Brain Imaging Center
UC Berkeley

The Question of Reductionism

Scientific American

“There is only one science, and it is physics;
all the rest is stamp collecting”

Attributed to Ernest Rutherford (1871-1937)

[Nobel Laureate in Chemistry, 1908]

- “Mental Talk” as “Folk Psychology”
- **Can** the Principles of Psychology be Reduced to the Principles of Physics?
 - Or, At Least, the Principles of Biology
- **Should** They?

Levels of Explanation

- **Psychological Explanations**
 - In Terms of Cognition, Emotion, Motivation
 - Individual Mental States
- **Sociocultural Explanations**
 - In Terms of Socio-Cultural Structures, Practices
 - Group Membership, Institutional Roles
- **Biophysical Explanations**
 - In Terms of Neurotransmitters, Genes, Hormones
 - Biological, Physical Structures, Processes

“Psychology Has a Long Past, but Only a Short History”

Herman von Ebbinghaus (1908)

- 16th-17th c., “Study of the Soul” or “Spirits”
 - Post-Classical Latin
 - Greek *Psycho*, “Soul” or “Mind”
 - Latin *Logia*, “Study”
- Christian Wolff
 - *Psychologia Empirica* (1732)
 - *Psychologia Rationalis* (1734)
- David Hartley: *Observations on Man* (1749)
 - “Psychology, or the Theory of the Human Mind”

Psychology as an Impossible Science

- Rene Descartes (1596-1650)
 - Substance Dualism
 - Material Body
 - Immaterial Mind

- Immanuel Kant (1724-1804)
 - Science Based on Measurement
 - Immaterial Substances Cannot be Measured

The Emergence of Scientific Psychology

- Psychophysics

- Weber (1830)

- Fechner (1860)

- Physiological Psychology

- Doctrine of Specific Nerve Energies

- Muller (1833-1840)

- *Physiological Optics*

- Helmholtz (1856-1867)

- Reaction Time

- Speed of Neural Impulse (Helmholtz, 1850)

- Speed of Mental Processes (Donders, 1868)

First Laboratories

- Leipzig (Wundt, 1875-1879)
- In the United States
 - Johns Hopkins (Hall, 1883)
 - Pennsylvania (Cattell, 1888)
 - Wisconsin (Jastrow, 1888)
 - Harvard (James, 1875; Munsterberg, 1891)

First Textbooks

- Wundt,
 - *Grundzüge der Physiologischen Psychologie* (1873-1874)

- James
 - *Principles of Psychology* (1890)
 - *Psychology: Briefer Course* (1892)

First American PhDs

- G. Stanley Hall, Harvard
– James, 1878
- Joseph Jastrow, Hopkins
– Peirce, 1884
- James McKeen Cattell, Leipzig
– Wundt, 1886

First Journals

- *Philosophische Studien*
– Wundt, 1881

- *American Journal of Psychology*
– Hall, 1887

- *Psychological Review*
– Baldwin & Cattell, 1894

Two Kinds of Science, Two Kinds of Psychology

Wundt (1900)

- *Naturwissenschaft*
 - vs. *Geisteswissenschaft*
- Experimental Psychology
 - vs. *Völkerpsychologie*

From “Immediate Experience” to “Higher Mental Processes...”

- Memory
 - Ebbinghaus (1885)

- Learning
 - Pavlov (1898)
 - Thorndike (1898)

- Thinking
 - Hull (1920)

... and Beyond

- Emotion and Motivation
 - Cannon (1915)
- Psychopathology
 - Kraepelin (1890s)
 - Jung (1919)
 - Shakow (1930s)

David Shakow

Individual Differences

- Personal Equation (Bessel, 1820)

- Mental Measurement (Galton, 1883)
 - Regression, Correlation (1886)

- Intelligence (Binet & Simon, 1905)
 - Terman (1916), Wechsler (1939)

Personality and Attitudes

- Personality Measurement
 - Woodworth Personal Data Sheet (1917)
 - Bernreuter Personality Inventory (1931)
- Attitude Measurement
 - Thurstone & Chave (1929)
 - Likert (1932)

ROBERT S. WOODWORTH

Completing the Circle

- Experimental Social Psychology

- Triplett (1898)
- Sherif (1935)

- Experimental Personality Research

- Rosenzweig (1937)
- Murray et al. (1938)

- Experimental Psychopathology

- Hunt (1936)

Cognitive Science as an Interdisciplinary Field

- Philosophy
- Psychology
- Linguistics
- Computer Science
- Neuroscience
- Anthropology
 - Other Social Sciences

**Philosophy
Theology
Literature
Fine Arts**

**Biology
Ecology
Physical Anthropology**

Psychology
“The Universe Within”
(Morton Hunt)

**Economics
Sociology
History
Political Science
Cultural Anthropology**

**Physics
Chemistry
Astronomy
Cosmology**

