	Science of Psychology
1/16/14


A. Questions About the Course

· Syllabus

· Course Calendar

· Readings

· Writing Intensive:   http://tulane.edu/liberal-arts/undergraduate-writing-intensive-requirement.cfm
[image: image1.jpg]


B. Ways of Knowing
Authority
· Relying upon an expert or 
respected source of information
· Advantages

· Quick, easy, often accurate

· Useful for highly-specialized knowledge, information not well-synthesized in print

· More likely to be accurate when expert collective judgment is pooled

· Disadvantages

· Overconfidence bias

· Self-serving bias
· Drug company commercials 
(Kravitz study)

· Challenge of resolving disagreements among experts

· 80-20 example

· False equivalence (bias toward uncertainty)

· Attitude polarization (bias toward certainty)

· Challenge of assessing whether or not an expert is talking within their domain of expertise
· Individual differences is expertise
· Good Judgment Project
Other Methods

· Reason (logic)
· Life experience
· Know the cognitive biases in text

· Introspection vs. data-driven self-observation
· Wilson (2009). Know Thyself. (p. 387)
· “But how can we do so, when so much of our mental lives is unavailable to introspection? …First, we can try to be objective observers of our own behavior (Bem, 1972). If we ﬁnd ourselves making excuses to run into somebody, maybe we like them more than we thought. Second, we can try to see ourselves through the eyes of other people, at least considering the possibility that they have picked up on something about us that we have missed…. Finally, we can try to learn about ourselves by reading and assimilating ﬁndings from psychological science.” 
Methods of Psychological Science

· Descriptive studies
· Correlational studies

· Experimental studies

· Walter’s Mischel’s impact
C. Scientific Thinking
Free Will vs. Determinism
· Introduction
· Free will

· “I’m happy because I choose to be”

· “I’m a good student because I’m motivated”

· Human behavior can be caused by internal factors (within)
· Independent of any external events or prior learning history
· Determinism

· “I’m happy due to factors such as my genetic endowment, a supportive upbringing, being born in the USA, and many available friends”

· “I’m a good student because I’m motivated, and I’m motivated because of my neurotic mother and overbearing father, my genius sister, and the lack of available jobs for non-college graduates.”
· All behavior is determined by external causes, which may be known or unknown
· Psychological Science
· Intends to uncover the external causes of behavior
· Devotes attention to internal pathways, though not seen as root causes
· Psychology research is, therefore, controversial because it poses questions for major social institutions and cherished beliefs
· Obama clip
· Challenges: How should psychology deal with the idea (or illusion) of free will? Why does the idea of free will exist? What are the risks and benefits of confronting the idea of free will? How could we describe “free will” in a less value-laden way? 
Objectivity vs. Subjectivity

· Objectivity: findings are independent of personal values, opinions, and beliefs; an ideal
· If objective, procedures can be replicated by a different team of researchers

· File-drawer effect

· Controversial article in JPSP

· If a finding matches a researcher’s beliefs, does that make it subjective?

Data-Driven
· Variables are operationalized (defined in measurable terms)

· Results are quantifiable

[image: image2.jpg]


Revisable

· Because knowledge can never be complete and the world is always changing, no finding can ever be “proven” with complete certainty

· New evidence or changing circumstances may lead to different conclusions

· Freud example

· Researchers must be humble, open-minded, flexible, and able to tolerate ambiguity
· Must balance skepticism with a desire to act on the best information currently available

D. Science vs. Pseudoscience
Pseudoscience
· Here Be Dragons
· Literally “fake science”

· Arguments appear scientific but lack convincing evidence
· Grain of truth but exaggerated claims

· Vague, often untestable

· Reification – making up a word for something in order to make it exist

· Lilienfeld’s (2009) 50 Great Myths of Popular Psychology

Diagnostic Examples

· Drapetomania

· Chlorosis

· Halitosis

· Watch for changing names:

· Multiple Personality Disorder ( Dissociative Identity Disorder

· Manic-depression ( Bipolar Disorder

· Masochistic Personality Disorder ( 
Self-defeating Personality Disorder

· Hyperactive Child Syndrome ( Minimal Brain Dysfunction ( Hyperkinetic Reaction of Childhood ( Attention Deficit Disorder (ADD) ( Attention-Deficit/Hyperactivity Disorder (ADHD)

· [image: image3.jpg]


“Psychiatry, in a sense, has lost some of its treasured diseases- in particular, homosexuality. They had to replace it. And they always replace it with the most vulnerable members of society - children and old people; geriatric psychiatrists are flourishing, child psychiatrists. Of course, these are purely made-up things. Smoking is now a disease.” – Thomas Szasz

· “I submit that the traditional definition of psychiatry, which is still in vogue, places it alongside such things as alchemy and astrology, and commits it to the category of pseudo science.” – Thomas Szasz

· Critique of the term pseudoscience

· How can we make psychological diagnoses more scientific?

Treatment Examples

· Rebirthing Therapy

· Critical Incident Stress Debriefing (CISD)

· Eye Movement Desensitization and Reprocessing (EMDR)

· Prior treatments for schizophrenia:

· Starving, blistering, bleeding, ice baths, spinning, tranquilizing chair, drowning, morphine, opium, straightjackets, sterilization, castration, eugenics, beatings, clitoridectomies, teeth pulling, removal of various body parts, coma therapy, seizure-induction, spinal fractures, electroshock, lobotomy

1

