PAGE

كلية الاداب
قسم علم النفس

المادة: نصوص

المرحلة : الاولى

استاذ المادة : د. غادة عبد الحسن

Chapter one
Introduction to Psychology

What is the science of psychology?
Psychology is the scientific study of behavior and mental processes, encompassing not just what people do, but their biological activities, feelings, perceptions, memory,

Reasoning and thoughts.

What are the major specialties in the field of psychology?

 Biopsychologists focus on the biological basis of behavior, whereas experimental psychologists study the process of sensing, perceiving, learning, and thinking about the world.

Cognitive Psychology: an outgrowth of experimental psychology, studies higher mental processes, including; memory, knowing, thinking, reasoning, problem solving, judging, decision making, and language.
Developmental Psychologists; study how people grow and change throughout the life span.

Personality Psychologists; consider the consistency and change in an individual's behavior as he or she moves through different situations, as well as the individual differences that distinguish one person's behavior from another's when each is placed in the same situation.

Health psychologists; study psychological factors that affect physical disease; clinical psychologists consider the study, diagnosis, and treatment of psychological disorders.
Social Psychology; is the study of how people's thoughts, feelings, and actions are affected by others.

Cross-cultural psychology examines the similarities and differences in psychological functioning across various cultures. The psychology of women's behavior and development.

Where do psychologists work? Psychologists are employed in a variety of settings. Although the primary sites of employment are universities and colleges, many psychologists are found in hospitals, clinics, community mental health centers, and counseling centers.
The Roots of Psychology

 When Wilhelm Wundt set up the first psychology laboratory in 1879, his aim was to study the building blocks of the mind. He considered psychology to be the study of conscious experience, and he developed a perspective that came to be known as structuralism.

Structuralism: Wundt's approach, which focuses on the basic elements that form the foundation of thinking, consciousness, emotions, and other kinds of mental states and activities.

 To come to an understanding of how basic sensations combined to produce our perception of the world, Wundt and other structuralists used a procedure called introspection.

Introspection: A procedure used to study the structure of the mind, in which subjects are asked to describe in detail what they are experiencing when they are exposed to a situation.

 Over time, psychologists challenged Wundt's structuralism. They become increasingly dissatisfied with the assumption that introspection could unlock the fundamental elements of the mind. Introspection was an outside observer could confirm the accuracy of others' introspections. Moreover, people had difficulty describing some kinds of inner experiences, such as emotional responses. Such drawbacks led to the evolution of new approaches, which largely supplanted structuralism.

 The main perspective that came to replace structuralism as psychology evolved is known as functionalism.

Functionalism: An early approach to psychology that concentrated on what the mind does-the functions of mental activity-and the role of behavior in allowing people to adopt to their environments.

 Another important reaction to structuralism was the development of gestalt psychology in the early 1900s.

Gestalt(deh SHTallt) psychology: An approach to psychology that focuses on the organization of perception and thinking in a "whole" sense, rather than on the individual elements of perception.

What are the major approaches used by
contemporary psychologists?
* The biological approach focuses on the biological functioning of people and animals, considering the most basic components of behavior.

*The psychodynamic perspective suggests that are powerful, unconscious inner forces and conflicts that people have little or no awareness of and that are primary determinants of behavior.

*Cognitive approaches to behavior consider how people know, understand, and think about the world.

*The behavioral perspective deemphasizes internal processes and concentrates instead on observable behavior, suggesting that an understanding and control of a person's environment is sufficient to fully explain and modify behavior.

*The humanistic perspective emphasizes that people are uniquely inclined toward psychological growth and higher levels of functioning and that they will strive to reach their full potential.

Psychology's Future

 Although the course of scientific development is difficult to predict, several trends do seem likely to emerge in the near future:

 *As its knowledge base grows, psychology will become increasingly specialized and new perspective will evolve.

*More psychologists will focus on the prevention of psychological disorders rather than just on their treatment.

 Psychological treatment will become more available and socially acceptable as the number of psychologists increases.

 *Psychology's influence on issues of public interest will grow. The major problems of our time-such as violence, racial and ethnic prejudice, poverty, and environmental and technological disasters-have important psychological aspects, and it is likely that psychologists will make important practical contributions toward their resolution.

Chapter Two
Psychological Research

 What is the scientific method, and how do psychologists use theory research to answer questions of interest?
 *The scientific method is an approach psychologists use to understand the unknown. It consists of three steps: identifying questions of interest, formulating an explanation, and carrying out research that is designed to support the explanation.

 *Research in psychology is guided by theories and hypotheses.

 What are the different research methods employed by psychologists?
 *Archival research uses existing records, such as old newspapers or other documents, to test a hypothesis. In naturalistic observation, the investigator acts mainly as an observer, making no change in a naturally occurring situation. In survey research, people are asked a series of questions about their behavior, thoughts or attitudes. The case study is an in-depth interview and examination of one person.

 *These methods rely on correlational techniques, which describe associations between various variables but cannot determine cause-and-effect relationships.

How do psychologists establish cause-and-effect relationships in research studies?

 *In a formal experiment, the relationship between variables is investigated by deliberately producing a change-called the experimental manipulation- in one of them and observing changes in the other.

 *For a hypothesis to be tested, it must be operational: A researcher must translate the abstract concepts of the hypothesis into the actual procedures used in the study.

 *In an experimental, at least two groups must be compared with each other to assess cause-and-effect relationships. The group receiving the treatment is the experimental group, the second group which receives no treatment is the control group. There also many be multiple experimental groups, each of which is subjected to a different procedure and then compared with the others.

*The variable that experimenters manipulate is the independent variable. The variable that they measure and expect to change as a result of manipulation of the independent variable is called the dependent variable.

 *In a formal experiment, participants must be assigned to treatment conditions randomly so that participant characteristics are evenly distributed across the different conditions.

Chapter Three

Abnormal Psychology
 Abnormal psychology is the application of psychological science to the study of mental disorder. The symptoms and signs of mental disorders, including such phenomena as depressed mood, panic attacks, and bizarre beliefs, are known as Psychopathology. Literally translated, psychopathology means "pathology of the mind". It is also refers to the application of scientific methods in an effort to understand disturbed or abnormal behavior. A psychopathologist is a person who studies psychopathology. This term can apply to people with various types of professional training, including psychologists, psychiatrists, and social workers.

Defining Abnormality

 Because of the difficulty in distinguishing normal from abnormal behavior, psychologists have struggled to devise a precise, scientific definition of "abnormal behavior" consider the following definition:
*Abnormality as deviation from the average.

 To employ this statistics- based approach, we simply observe what behaviors are rare or infrequent in a given society or culture and label these deviations from the norm "abnormal".

* Abnormality as deviation from the ideal.

 This sort of definition considers behavior abnormal if it deviates enough from some kind of ideal or cultural standard.

* Abnormality as a sense of personal discomfort.

 In this approach, behavior is considered abnormal if it produces sense of personal distress, anxiety, or guilt in an individual- or if it is harmful to others in some way.

 * Abnormality as the ability to function effectively.

 According to this view of abnormality, people who are unable to function effectively and adapt to the demands of society are abnormal.

*Abnormality as a legal concept.

 In this view the distinction between normal and abnormal behavior rests on the definition of insanity which is a legal, but not a psychological term. Insanity simply means that a defendant could not understand the difference between right or wrong at the time when he or she committed a criminal act.

 Major perspectives on psychological disorders:

1- Medical perspective: The perspective that the root cause of abnormal behavior will be found in a physical examination of the individual, which might reveal a hormonal imbalance, a chemical deficiency, or a brain injury.

2-Behavioral perspective: The perspective that looks at the behavior itself as the problem.

3- Cognitive perspective: The perspective that people's thoughts and beliefs are a central component of abnormal behavior.

4- Humanistic perspective: The perspective that emphasize people's responsibility for their own behavior is abnormal.
5- Sociocultural perspective: The perspective that people's behavioral-both normal and abnormal-is shaped by the kind of family ,group, society and culture in which they live.

What classification system is used to categorize psychological disorders?

 In the United States, the most widely used system for classifying psychological disorders is the DSM-IV (diagnostic and statistical manual of mental disorders) forth edition (DSM-IV):

 The manual of the American Psychiatric Association that present the diagnostic system used by most U.S. mental health professionals to diagnose and classify abnormal behavior.

Major Disorders

1- Anxiety Disorders: Anxiety with no obvious external cause that impairs daily functioning.

 There are four types of anxiety disorder:

* Panic disorder: Anxiety that reveals itself in the form of panic attacks that last from a few seconds to as long as several hours.

* Generalized anxiety disorder: Long – term, persistent anxiety and worry.

* Obsessive – Compulsive disorder: A disorder characterized by obsessions or compulsions.

 Obsession: A persistent, unwanted thought or idea that keep recurring.

 Compulsion: An irresistible urge to repeatedly carry out some act that seems strange and unreasonable.

2- Somatoform disorders:
 Psychological difficulties that take on a physical (somatic) form, but for which there is no medical cause. One form of somatoform disorder is :

* Hypocondriasis : A disorder involving having a constant fear of illness and a preoccupation with one's health.

* Conversion disorder : A major somatoform disorder that involves an actual physical disturbance, such as the ability to use a sensory organ or the complete or partial inability to move an arm or leg.

3- Dissociative Disorders:
 Psychological dysfunctions characterized by the separation of critical personality facets that are normally integrated: this reduces anxiety by repressing disturbing thoughts or memories.

* Dissociative identity disorder (multiple personality)
 A disorder in which a person displays characteristics of two or more distinct personality.

* Dissociative amnesia : A disorder in which the person has significant, selective memory loss.

* Dissociative fugue: A form of amnesia in which people take sudden, impulsive trips, sometimes assuming a new identity.

4- Personality Disorders:
 A mental disorder characterized by a set of inflexible, maladaptive traits that keep a person functioning properly in society.

* Antisocial personality disorder: A disorder in which individuals tend to display no regard for the moral and ethical rules of society or the rights of others.

* Borderline personality disorder:

 A disorder in which individuals have difficulty developing a secure sense of who they are.

* Narcissistic personality disorder:

 A personality disturbance characterized by an exaggerated sense of self- importance.

* Attention deficit/ hyperactivity disorder (ADHD).
 A learning disability marked by intention, impulsiveness, a low tolerance for frustration, and great deal of inappropriate activity.

Chapter Four

Memory

What is memory?

 Memory is the process by which we encode, store, and retrieve information. There are three basic kinds of memory storage: sensory memory, short - term memory, and long – term memory.

Kinds of Memory

* Sensory Memory, corresponding to each of the sensory systems, is the first place when information is saved, although the memories are very brief. Despite their brevity, sensory memories are precise, storing a nearly exact replica of each stimulus to which a person is exposed.

* Roughly seven (plus or minus two) chunks of information are capable of being transferred and held in short – term memory. Information in short-term memory is held from fifteen to twenty-five seconds and if not transferred to long-term memory is lost.

* Memories are transferred into long-term storage through- rehearsal. If memories are transferred into long-term memory, they become relatively permanent.

* Some theorists view short-term memory as a three-part working memory, an active "workspace" in which information is retrieved and manipulate, and held through rehearsal. In this view, there is a central executive, which coordinates the material to focus on during reasoning and decision making, and two subcomponents: the visual store and the verbal store.

* Newer memory models view long- term memory in terms of memory models, each of which is related to separate memory system in the brain. For instance, we can distinguish between declarative memory and procedural memory. Declarative memory is further divided into episodic memory and semantic memory.

* Associative models of memory suggest that memory consists of mental representations of clusters of interconnected.

* Explicit memory refers to intentional or conscious recollection of information. In contrast, implicit memory refers to memories of which people are not consciously aware, but which can affect subsequent performance and behavior.

[image: image1.emf]What causes difficulties and failures in remembering ? * The tip - of - the - tongue phenomenon refers to the experience of trying in vain to remember information that one is certain one knows. A major strategy for successfully recalling information is to use re trieval. * The levels - of - processing approach to memory suggests that the way in which information is initially perceived and analyzed determines the success with which the information is recalled. The deeper the initial processing, the greater the recall of the material. * Flashbulb memories are memories centered around a specific, important event. Flashbulb memories illustrate the broader point that the more distinctive a memory, the more easily it can be retrieval. * Memory is a constructive process in which we relate memories to the meaning, guesses, and expectations that we give to the events the memory represents. Specific information is recalled in terms of schemas, organized bodies of information stored in memory that bias the way new information i s interpreted, stored, and recalled. * Eyewitnesses of crimes are apt to make substantial errors when they try to recall details of criminal activity. The problem of memory reliability becomes even more acute when the witnesses are children. Why do we fo rget information? Two major process es account for memory failures; decay and interference. Interference to be the major cause of forgetting. There are two sorts of interference: Proactive interference and retroactive interference. What are the biological bases of memory? Memories are distributed across the brain, relating to different information processing systems involved during the initial exposure to a stimulus. The hippocampus is particularly important in the establishment of me mory.

Chapter Five
Thought and Language

What is thinking?
* Cognitive psychology encompasses the higher mental processes, including the way people know and understand the world, process information, make decisions and judgments, and describe their knowledge and understanding to others.

* Thinking is the manipulation of mental representations of information. Thinking transforms such representations into novel and different forms, permitting people to answer questions, solve problems, or reach goals.

* Mental images are representations in the mind that resemble the object or event being represented.

* Concepts are categorizations of objects, events, or people that share common properties. Prototypes are representative examples of concepts.

What processes underlie reasoning and decision making?

* In syllogistic reasoning, people derive the implications of a set of assumptions(but not always) be improved through the use of algorithms and heuristics. Algorithms are rules that , if applied appropriately, guarantee a solution, whereas heuristics are cognitive shortcuts that might lead to a solution but are not guaranteed to do so.

How do people approach and solve problem?

* Problem solving typically involves three major steps: preparation, production of solutions, and evaluation of solutions that have been generated.

* In arrangement problems, a group of elements must be rearranged or recombined in away that will satisfy a certain criterion. In problems of inducing structure, a person must identify the relationships among the elements presented and construct a new relationship among them. Finally, transformation problems consist of an initial state, a goal state, and a series of methods for changing the initial state into the goal state.

* A crucial aspect of the preparation stage is the representation and organization of the problem.

* In the production stage, people try to generate solutions. The solutions to some problems may already be in long-term memory. Alternatively, some problems might be solved through simple trial and error, whereas more complex problems require the use of algorithms and heuristics.

* In a means-end analysis, a person will repeatedly test for differences between the desired outcome and what currently exists, trying each time to come closer to the goal.

* Kohler's research with chimpanzees illustrates insight, a sudden awareness of the relationships among elements that had previously seemed unrelated.

 Language is the communication of information through of How do people use language?

symbols arranged according to systematic rules. All languages have a grammar- a system rules that determines how thought can be expressed – that encompasses the three major components of language: phonology, syntax, and semantics.

How does language develop?

 Language production, preceded by language comprehension, develops out of babbling, which leads to the production of actual words .After a year, children use two – ward combinations and their vocabulary increases, using telegraphic speech, in which words not critical to the message are dropped, by the age of 5 , acquisition of language rules is relatively complete.

* Learning theorists suggest that language is acquired through reinforcement and conditioning . In contrast, Chomsky suggests that there is an innate language acquisition device that guides the development of language.

* The linguistic relativity hypothesis suggests that language shapes and might determine the way people think about the world. Most evidence suggests that although language does not determine thought, it does affect the way information is stored in memory and how well it can be retrieved.

* The degree to which language is a uniquely human skill remains controversial. Although some psychologists contend that certain primates communicate at a high level but nonetheless do not use language, others suggest that they truly understanding and produce language in much the same way as humans.

* People who speak more than one language might have a cognitive advantage over those who speak only one.
Chapter Six

Social Perception
How we come to understand other people:

Nonverbal behavior:
 What do we know about people when first meet them?

We know what we can see, hear, and even though we know we should not judge a book by its cover, this kind of easily observable information is crucial to our first impression. Physical characteristics such as people's attractiveness and facial type (e.g.a"baby face") influence others' judgments of them. We also pay a great deal of attention to what people say. After all, our most noteworthy accomplishment as species in the development of verbal language.

 But people's words are not the full story. There is a rich source of information about people rather than their words – the way they communicate nonverbally.

 Nonverbal communication refers to how people communicate, intentionally or unintentionally, without words. Facial expressions, tone of voice, gestures, body positions and movement, the use of touch, and eye gaze are the most frequently used and revealing channels of nonverbal communication.

 How does nonverbal communication work?

 Nonverbal cues serve many functions in communication. The primary uses of nonverbal behavior are:

1- Expressing emotion (your eyes narrow, eyebrows lower, your stare intently, your mouth is set in a thin, straight line-you are angry).

2-Conveying attitudes(e.g. I like you)-smiles, extended eye contact, or (I don’t like you)- eye averted, flat tone of voice, body turned a way).

3- Communicating one's personality traits (I'm outgoing) brood gestures, changes in inflection when speaking in energetic tone of voice.

4-Facilitating verbal communication (you lower your voice and look away as you finish your sentence so that your conversational partner knows you are done and it is his or her turn to speak).

Gender differences in nonverbal communication:

 You may wonder whether one sex is better than the other at understanding nonverbal communication. Who is better at decoding nonverbal cues-men or women? And who is better at encoding nonverbal information?

 A large number of studies have found that women are better at both decoding and encoding.

 As with most rules, however, there is an exception: though women are superior to men at deciphering someone's nonverbal cues when that person is telling the truth, they lose their superiority when the person is lying.

 Rosenthal and Paulo(1979) found that women were likely to take deceptive communications at face value, believing the lie, while men were more likely to pick up on the nonverbal cues and correctly conclude the individual was lying. Though women are generally superior decoders, why do they lose their advantage when faced with deceptive communication?

 Rosenthal and Paulo suggest that it is because women are more polite than men. While women have the ability to decode nonverbal cues of lying , they tend to turn off this skill in the face of deception, in polite deference to the speaker.

 This interpretation fits nicely with a theory of sex differences offered by Alice Eagly(1987). According to Eagly's social role theory, in most societies there is a division of labor on the basis of gender. Typically women are more likely than men to hold certain familial and occupational roles, such as being the primary caregiver of children.

 According to Eagly, this division of labor has tow important consequences.

 First , gender-role expectation arise, wherein members of the society expect men and women to have attributes consistent with their role. Because of the social roles they occupy , women are expected to be more friendly , expressive, and sensitive-and so they are.
 Second, men and women develop different sets of skills and attitudes, based on their gender roles. Because of the position of women in many societies, it is more important for women to learn skills such as sensitivity and accommodating.

 In addition, because women are less powerful in many societies and are less likely to occupy roles of higher status it is more important for women to learn to be accommodating and polite. According to Eagly (1987), gender-role expectations and sex-type skills combine to produce sex differences in social behavior, such as the differences in nonverbal behavior.

 One way to test this theory would be to examine sex differences in cultures that have different gender-role expectations and sex –typed skills. If women are more polite in reading nonverbal cues because of the social roles they occupy in society, then this tendency to be polite should be especially strong in cultures where women are most oppressed.
 To summarize, we can learn quite a lot about people from their nonverbal behavior, including their attitudes, emotions , and personality traits . Nonverbal behavior gives us many bits of information-data, that we use to construct our overall impressions or theories about people.

Chapter Seven

Reciprocal Liking

 We all like to be liked, knowing that someone like us is a major determinant of our attraction to them. Liking is so powerful that it can even make up for the absence of similarity. For example, in one experiment, when a young woman expressed interest in male research participants simply by maintaining eye contact, leaning toward them, and listening attentively, the men expressed great liking for her despite the fact that they knew she disagreed with them on important issues.

 The Effects of Physical Attractiveness on Liking:

 Propinquity, similarity, and reciprocal liking are not the only determinations of who we will come to like. Physical appearance to our first impressions of people is also important. What's more, there is no great differences between men and women on this score. Several studies have found that men and women pay equal attention to the physical attractiveness of others. Other studies have reported that men value attractiveness more than women do. However, Feingold found that this gender differences was being greater when men's and women's attitudes were being measured than when their actual behavior was being measured. Thus it may be that men are more likely than women to say that physical attractiveness is important to them in a potential friend, date , mate but when it comes to actual behavior, both sexes are more similar in their response to the physical attractiveness of others.

 What is Attractive?
 Do we all share some of the same notions of what is beautiful and handsome?

From early childhood, the media tell us what is beautiful, and they tell this definition of beauty is associated with goodness. For example illustrators of most traditional children's books, as well as the people who draw the characters in Diseny movies, have taught us that the heroines-as well as the princes who woo and win them – all look alike. They all have regular features: small, big eyes, shapely lips, blemish- free complexions, and slim, athletic bodies- pretty much like Barbie and Ken dolls.

Cultural Standards of Beauty:

 Are people perceptions of what is beautiful or handsome similar across cultures? The answer is surprisingly (Yes). While racial and ethnic groups do vary in specific facial features, people from disparate cultures agree with each other on what is physically attractive in the human face. Researchers in this area asked participants from various countries to rate the physical attractiveness of photographed faces of people who also represent various countries. The participants' ratings agree to a remarkable extent.

 The results of researches that showing cultural agreement on physical attractiveness led Longlois and Roggman to hypothesize that are universal dimensions of faces that are attractive to the species, perhaps due to evolutionary mechanisms. They derived this idea in part from the fact that infants prefer photographs of attractive faces to unattractive ones , and infants prefer the same photographs adults prefer.

Chapter Eight
Personality
 How do psychologists define and use the concept of personality?

 Personality is the pattern of enduring characteristics that differentiates a person-those patterns of behaviors that makes each person unique.

 What do the theories of Frued and his successors tell us about the structure and development of personality?

 * According to psychoanalysts, much behavior is caused by unconscious parts of personality that we are unaware of.

* According to Freud's theory, personality is composed of the id, the ego, and the superego. The id is the unorganized, inborn part of personality whose purpose is to immediately reduce tensions relating to hunger, sex, aggression, and other primitive impulses. The ego restrains instinctual energy in order to maintain the safety of the individual and to help the person to be a member of society. The superego represents social right and wrong and consists of the conscience and the ego-ideal.

* Freud's psychoanalytic theory says that personality develops through a series of stages, each of which is associated with a primary biological function.

* Defense mechanisms are unconscious strategies to reduce anxiety for dealing with anxiety related to impulses from the id.

* Fred's psychoanalytic theory has provoked a number of criticisms, especially focusing on its lake of supportive scientific data, the theory's inadequacy in making predictions, and its reliance on a highly restricted population.

* Neo-Freudian psychoanalytic theorists built on Freud's work, although they placed greater emphasis on the role of the ego and paid greater attention to social factors in determining behavior.

What are the major aspects of trait, learning, biological and evolutionary, and humanistic approaches to personality?

 * Trait approaches have tried to identify the most basic and relatively enduring dimensions along which people differ from one another – dimensions known as traits.

* Learning approaches to personality concentrate on observable behavior. To the strict learning theorist, personality is the sum of learned responses to the external environment.

* Social cognitive approaches concentrate on the role of cognitions in determining personality and pay particular attention to how self-efficacy determines behavior.

* Biological and evolutionary approaches to personality focus on the inheritance of personality characteristics

* Humanistic approaches assume that people are basically good. They consider the core of personality in terms of a person's ability to change and improve.

* The major personality approaches differ substantially from one another, which could reflect both their focus on different aspects of personality and the overall complexity of personality

How can we most accurately assess personality?

 Psychological tests such as the MMPI are standard assessment tools that are intended to objectively measure behavior. They must be reliable, measuring what they are trying to measure consistently, and valid, measuring what they are supposed to measure.

What are the major types of personality measures?

 * Self-report measures ask people about a sample range of their behaviors. These reports are used to infer the presence of particular personality characteristics.

* Projective personality tests present an ambiguous stimulus; the observer's responses are then used to infer information about the observer.

* Behavioral assessment is based on the principles of learning theory. It employs direct measurement of an individual's behavior to determine characteristics related to personality.

PAGE

