

Psychological Schools of Thought

Defining Consciousness

- Consciousness is the parts of our minds that we control
 - Actions
 - Behaviors
- Our unconscious mind are the workings of our brain we do not control or are unaware of
 - Memories
 - Dreams
 - Personality

Structuralism School of Thought

- Founded by Wilhelm Wundt (German)
 - Helped break Psychology away from Philosophy to be independent field
- Focus on the basic elements of consciousness
 - Broke down consciousness between objective sensation and subjective feelings
 - Objective sensations accurately reflect the real world thus can not really be argued
 - Subjective feelings include mental images and emotional response

Explaining Objective Sensation and Subjective Feeling

- Objective Sensation Example: Ice is cold
 - It can not be argued, ice is frozen and thus cold
- Subjective Feeling Example: Winter is better than summer
 - Can be argued, perception varies from one person to another

Psychoanalysis

- Developed by Sigmund Freud (Czech)
- Connected to the idea of psychodynamic thinking
 - Most of what really exists in humans' minds exist in the unconsciousness, and conflict with our conscious mind
 - Our impulses, urges, and wishes are restrained by our consciousness. Only by examining the unconscious mind can we see what humans really want

The Freudian Slip

- Essentially a “Freudian Slip” is when you say one thing, but mean another
 - An unintentional error that reveals subconscious thoughts
 - Freud used this to theorize that humans had very little free will and are subject to the unconscious mind
- Developed “psychoanalysis” to study unconscious parts of our mind

Functionalism School of Thought

- Founded by William James (American)
- Focused on how mental processes help organisms adapt to their environment
 - Wanted to show how the function of the mind is to help us adapt to our environment
- Focused on practicality of psychology instead of treating it as pure science
 - Wanted to understand more than explain
 - Stressed the importance of free will

Functionalism and Free Will

- James was depressed by that idea that almost all human actions could be broken down to consciousness
 - Structuralism stated that all human actions were connected to science
 - James instead said that consciousness serves as a function to adapt
 - The choices **we** make allow us to live in our environment

Behaviorism and Reinforcement School of Thought

- Behaviorism developed by John B. Watson (American)
- Theorized psychology was the study of observable behavior
 - People can be conditioned by external events
 - Free will is an illusion
 - Believed humans had three basic emotions
 - Fear, Rage, and Love

Reinforcement

- Added on to Watson's theory by B.F. Skinner (American)
- Tested theory that positive reinforcement will encourage repeated action
 - Action -> Reward
 - Tested theory with animals
 - Trained rats to perform an action (press a button) by giving them a reward (food)

Cognitive Psychology

- Developed by Jean Piaget (Swiss)
- Studied mental processes including how people think, perceive, remember and learn.
 - Led to advances in understanding of information processing, memory, perception, and language
- Applied to developmental psychology
 - People's brains work differently at different stages of life

Cognitive Psychology

Gestalt School of Thought

- Developed by Max Wertheimer (Czech)
- Mostly focused on Perception
 - Emphasized the study of objects and experiences as a whole, instead of looking at each individual part
 - The Whole \neq The Sum of its Parts

Gestalt and Movies

- We perceive motion where there actually is none
 - Movies are sequences of flashing lights and still pictures
 - The pictures are tied together and shown in quick succession so that it appears they are moving
- To understand the movie you cannot look at just one frame, rather you have to examine the movie as a whole

