

PSYCHOLOGY: What is it? Objectives for Today's Class: How do we define psychology? What are the major psychological perspectives? Psychology as a science

What is Psychology? The term psychology comes from the Greek roots psyche meaning soul or mind and logos meaning word or study

	What is Psychology?
Ψ	Psychology is the science of human behavior and mental processes
₩ 	
¥ V	Mental processes are our internal experiences

Why should we study Psychology?

Psychology helps us scientifically evaluate common beliefs and

True or False?

- Y The best way to learn and remember information is to "cram," or study it intensively during one concentrated period.
- $\,\Psi\,$ Advertisers and politicians often use subliminal persuasion to influence our behavior.
- Punishment is the most effective way to permanently change behavior.
- Ψ Eyewitness testimony is often unreliable.
- Ψ Police often use psychics to help solve crimes.
- Ψ People with schizophrenia have two or more distinct personalities.

How Accurate is the Image of Psychology?	
How would you describe a psychologist?	
Psychologists are critical thinkers.	
ү <i>Critical thinking</i> is the process of reflecting deeply and	
Thinking critically means asking ourselves <i>how</i> we know something.	
Ψ Critical thinking reduces the likelihood that conclusions will be based on	
What Do Psychologists Do?	
Psychologists are professionals who study	
**	

The Humanistic Approach Ψ Emphasizes a person's positive qualities, the capacity for positive growth, and the freedom to choose one's destiny. Cognitive Psychology Ψ This is the field of psychology that Ψ Cognitive psychologists are also interested in skills and abilities such as problem solving, decision making and intelligence.

Where do Psychologist's Work?

