Intro to Psych - Mini-History of Psychology,

or "Wilhelm and Sigmund's Excellent Adventure!" Notes

Wilhelm Wundt

· Considered the ____________ of the discipline of __________________.
· 1st Psych lab - __________ in ________________, Germany

· Studied ____________ ____________ by examining its structure or _____________ parts (sensations, feelings) using individuals who were trained in _______________..
· This "school of psychology" became known as ___________________..

William James
· Instrumental in establishing psychology in the U.S. Published ____________ ___________ Principles of Psychology in 1890

· Instead of focusing on the structure of the mind, James stressed studying the ____________ _____________ __ ______________; this was the basis of a new school of thought called ___________________..
John Watson/B.F. Skinner
· John Watson (1924) argued that psychologists, as scientists, should stick to studying ____________ _____________ (not the mind) such as how behavior changes with learning.

John Watson/B.F. Skinner Cont..
· This new approach or school of psychology known as ________________ was also championed by B.F. Skinner and ____________ American psychology for nearly 50 years

Sigmund Freud
· Sigmund Freud focused on _____________ ______________ of behavior

· This is known as the _____________ approach or school of thought and the techniques Freud used to try to reveal the ___________ ___________ of behavior became known as ______________________..

Gestalt Psychology
· Led by ________ _____________ yet another group of psychologists focused on _____________ _____________ and _________________.

· The "credo" of this school of psychology - Gestalt psychology- is "The _______ is greater than the sum of ____ __________."
Carl Rogers/Abraham Maslow
· Carl Rogers ________ think that either _____________ or ________________ took into account that which he considered best about humans: ____________ and ability to make ____________.

· Rogers and Maslow, who emphasized every person's potential for __________ _____________, are 2 key representatives of humanism or ______________ psychology.

