History of Psychology

Philosophical Roots of Psychology
· Rene Descartes: Father of modern philosophy; said “I think; therefore I am”; believed in dualism (mind and body are separate but linked)
· John Locke: Tabula Rasa—blank slate at birth; we are a product of our experiences; primary contribution—making psychology an empirical science
· James Mill --Believed humans and animals are fundamentally the same; laid the groundwork for modern theories that assume similarity between humans and animals
Physiological Roots of Psychology
· Johannes Muller--Recommended removal or isolation of organs to see how they worked; doctrine of specific nerve energies (nerve impulses are the same, no matter where they originate), which led to belief that brain must be specialized
· Hermann von Helmholtz--measured speed of nerve impulses; supported idea that mental events could be the subject of scientific investigation
Philosophy + Physiology Psychology
Schools of thought in Psychology
Structuralism
 Founded by Wilhelm Wundt--set up first psychological laboratory in Leipzig, Germany, in 1879; considered the father of psychology; wrote the first psych textbook
Science of immediate experience; goal was to break down consciousness into its most basic elements to see how they’re related; detailed analysis of consciousness called introspection
Edward Titchener --student of Wundt’s who brought structuralism to America
G. Stanley Hall --student of Wundt’s, but not a true structuralist; set up first psych lab in U.S. in 1892 at Johns Hopkins; helped start the American Psychological Association (APA) and served as 1st president; considered the father of developmental psychology
Functionalism – founded by William James
Focused on functions & process of conscious activity (perceiving and learning); focused on child development and educational practices; very practical…functional; influenced by Darwin’s natural selection idea; believed consciousness is uniquely human; thus, it should be a focus of study.
Tenets of Functionalism: study of mental operations and not mental structures; mind and body are not indistinguishable; purpose of psychological studies was to determine the relationship between an organism and its environment
Stimulus-organism-response (S-O-R model) : Stimulus is an event that affects the organism (human or animal). The “O” part indicates what goes on in the person/animal’s mind; and the “R” is the response (behavioral or emotional).
John Dewey --A functionalist whose influence was in progressive education around 1920; believed children knew what was best for them—adults shouldn’t intervene in school or otherwise; Montessori schools are based on this idea
Functionalism ultimately failed as a school of thought, but it is closely related to evolutionary psychology today
Behaviorism –founded by John B. Watson in 1913
Called for psychologists to study only overt behavior; the S-O-R (stimulus-organism-response) model became the S-R model (stimulus-response) because cognitive processes (the “O”) were not studied.
Really caught on because psychologists were tired of trying to pin down elements of consciousness. Lasted for decades
Important Behaviorists
· Edward Thorndike (studied behavior of cats)
· Ivan Pavlov (studied dogs’ response to a ringing bell that indicated food was about to be served)
· John B. Watson—got the behavioral perspective really started
· B.F. Skinner—did a lot of work in the field of learning (operant conditioning)
Impact of Behaviorism
· Focused on objective science
· Field ultimately evolved into “cognitive behaviorism,” which is now an effective therapy tool.
· S-R model of behaviorism is now once again S-O-R model of cognitive behaviorism.
Psychodynamic/Psychoanalytic Theory –founded by Sigmund Freud
Occurred in Europe at the same time as behaviorism was going on in America; focused on functions of consciousness and unconsciousness, biological drives and instincts
Humanism –associated with Carl Rogers and Abraham Maslow
Arose in 1950s in direct opposition to both Freud and the behaviorists; emphasized the unique qualities of people, freedom, and potential for personal growth; unconditional positive regard; largest impact was on clinical psychology
Cognitive Psychology –started with the “Cognitive Revolution” in the 1960s
The ultimate, most successful challenge to behaviorism; one of the most popular viewpoints in psychology today; reestablished the study of consciousness; aided by computers—they help us study mental processes (e.g., reaction time) more precisely
Information-processing approach--information received through senses is “processed” by various systems of neurons in the brain (e.g., “memory system”); modern model of human brain is a computer
We now study mental structures, but not in the way Wundt did. We use the more objective behavioral methods that behaviorists taught us.
Cognitive-behavioral therapy--involves changing maladaptive thoughts/feelings and the undesirable behaviors they produce; considered by many to be the most effective type of therapy
Today, there is a focus on physiological psychology as well as cognitive psychology. Psychologists recognize the importance of biological processes on human thought, emotion, and behavior. Another popular and recent branch of psychology is evolutionary psychology, which attempts to explain human behavior from our evolutionary roots.
3

