PSYCHOLOGY 10
(LOOKING AT THE SELF THROUGH THE
DIFFERENT PSYCHOLOGICAL PERSPECTIVES)

Course Description:
The functioning of the individual—his mind, feelings, capabilities, behavior and growth: the role of the environment and culture in shaping the individual.

Credit: 3 units
RGEP Cluster:
Social Sciences and Philosophy (SSP)
Offered By:
Division of Social Sciences/College of Arts and Sciences

U.P. in the Visayas, Miagao, Iloilo

Course Objectives:

At the end of the semester, the students will be able:
1. To define/ explain the different concepts belonging to each perspective so as to have a substantial knowledge and understanding of each perspective;
2. To translate or apply these abstract concepts into real-life situations so as to enhance understanding of themselves as individuals;
3. To compare and critically appraise the different perspectives to be able to see the strength and weakness of each one; and
4. To integrate the different perspectives so as to have a more holistic view of the individual.

Course Outline:
I.
Introduction: Overview of Psychology as a Discipline

A.
Psychology: A subject for and about People

Psychology: what is it?

 B.
Perspectives in Psychology: Overview of the course

1. Historical Schools of Thought

2. Behaviorism

3. Cognitive Psychology

4. Psychoanalysis

5. Humanistic Psychology

6. Biological/Physiological

C. Research Strategies

1. Descriptive Research

2. Field Studies

3. Case Studies

4. Correlational Studies

5. Experimental Research

D. Filipino Psychology

II.
From Womb to Tomb

A.
Forces that shape development

1. Genetic Forces

2. Environmental
3. Interaction between Nature and Nurture
A. Birth and Infancy

B. Childhood—how do we learn language?

C. Adolescence

1. Sexuality: What questions do young people want to ask regarding their body and sexuality?

2. Social, emotional and cognitive changes in adolescence

D. Adulthood and Aging

III.
Beyond Freedom and Dignity.

A. John B. Watson & Behaviorism: Why is Little Albert afraid of white animals?

B. Basic Process in Classical Conditioning

C. B.F. Skinner & Operant Conditioning: “Teaching” a rat to press a lever.

D. Basic Process in Operant Conditioning

E. Albert Bandura & Social Learning Theory: Do kids copy what they see on TV?

IV.
An Unconscious “Me”

A. Sigmund Freud and the Psychoanalytic method

1. Structure of Personality: Are there three of me?

2. The Unconscious: Getting to know the unknown “me”

a. Free Association is for everyone

b.
Dreams: the royal path to the unconscious

3.
The tyranny of Sex and Aggression

4.
Defense Mechanisms: our defense against anxiety

5.
Are you fixated? Find out

V.
The Conscious “Me”

A. Cognition as information-processing

1. Perception

2. Learning
3. Memory

VI.
Who am I?

A. Carl Rogers Person-Centered Theory: How do I see myself?

B. Abraham Maslow: How can I self-actualize?

VII.
The Left and the Right
A. My Brain makes me happy

· the neurons, nerves and neurotransmitters

B. Am I a right brain or a left brain person?

· the cortex and the cerebral hemispheres

C. The autonomic nervous system: Fight or Flight

D. The tug of war between Nature and Nurture

1. Is homosexuality innate or a product of the environment?

2. Identical vs. Fraternal Twins

References:

Articles

Carmichael, Mary. (June 24, 2002). “Health shocks to the head.” Newsweek. June 24, 2002.

Gorman, Christine. (Sept. 8, 2003). “The new science of dyslexia.” Time. pp. 34-43.

McGinn, Daniel. (June 24, 2002) “Was blind but now I see.” Newsweek. pp 40-41.

Ridley, Matt. (June 2, 2003). “What makes you who you are.” Time. pp 36-43.

Stone, Brad. (June 24, 2002). “How to recharge the second sense.” Newsweek.page 39.

Underwood, Anne and Andre Murr. (June 24, 2002). “The Disappearing Mind.” Newsweek. pp 32-38.

Wallus, Claudia. (May 31, 2004). What makes teens tick.” Time. pp 36-43.

Books

Baron, Robert A. (2000). Psychology. 5th Edition. Massachusetts: Allyn & Bacon.

Goleman, D. (1995). Emotional Intelligence. New York: Bantam Books.

Myers, David C. (2004). Psychology, 7th Edition. USA: Worth Publishers, Inc.

Nairne, James S. (1997). Psychology: The adaptive mind. California: Brooks/Cole Publishing Company.

Plotnik, R. (2004). Introduction to psychology. Pacific

Grove. CA: Brooks/Cole Publishing.

Tavris, Carol and Carole Wade. (2005). Psychology in perspective. 8th Edition. New York: Addison-Wesley Educational Publishers Inc.
Course Requirements/Grading Scheme:

3 Major long exams

1st long exam

15%

2nd long exam

15%

Final exam

20%

Class recitation

10%

Report

15%

Project

10%

Quizzes

15%

100%

Page 1 of 4

