LECTURE 1: WEEK #1

The history of the study of man [human nature] goes back thousands of years. There has always been a lively discussion about man’s place in the universe: his/her destiny, why we are the creatures we are, and if “life itself” wholes any particular meaning – or, as the late philosopher Alan Watts once said, “…is life nothing but a big cosmic Joke and, we are the biggest joke walking around.” If we go back to the medieval period in the history of western thought, we can trace a process that seems to go full circle. Looking at the history of this process can make our exploration more meaningful because it puts modern psychology in a broader context. In this lecture, I will briefly discuss the major changes in the way man has been viewed during the past hundred years.

MEDIEVAL PERIOD: The general philosophical notion of man consisted of body – animal nature, and soul – spiritual nature. The soul was considered to have two powers: reason – to think, and will – to choose. Early philosophers discussed man’s capacity to think and freedom to choose. Theories varied regarding the relationship between body and soul and the rational and volitional capabilities of man. The Theological notion of man built a concept of man on the philosophical base. Man’s ability to choose made him praiseworthy or culpable, depending on whether his actions were in keeping with God’s law as revealed in the scriptures.

RENAISSANCE PERIOD: Characteristic of this time was a questioning of previously accepted ideas and ways of doing things. Rebirth was cultural, social, economic, and philosophical. This fresh skepticism left people open to look at and consider new ideas. With the beginning of industry, people began to live in towns, became better educated, and had the leisure to discuss ideas and share opinions. The result was new questions and a rejection of old ideas—scientific enquiry was called for. The scientific method became accepted as the only valid way to attain knowledge. Renaissance thinkers about man focused more on the body and less on the soul and spirit because the body could be observed and studied scientifically while the soul could not. By 1700 A.D. the break from philosophy had occurred. The philosophers and theologicans persued their study of man through reason and faith. Those interested in scientific answers to questions about man began to move in a different direction with the body and its behavior as their focus. As a result of this, Psychology emerged as this new area of study. The term “psychology” was in common use by the middle of the eighteenth century as the name of this new study of man.

MODERN PERIOD: Psychology became established as a science. Since the focus was on the body as a behaving organism, the method of observation and measurement was used in a similar way as in the more established physical sciences. This new science was, in general, opposed by theologians and people of all religious faiths because it appeared to deny the existence of the soul which, of course, cannot be observed or measured. Psychology progressed through several schools or theories –Structuralism [see lecture #2] to Functionalism, Psychoanalysis to Behaviorism – as the search for an explanation of behavior continued. As the twentieth century approached, psychologists expanded their subject matter to include all behavior, animal as well as human. This was due, to a large extent, to the acceptance of evolution as an explanation for the origins of man. Finally, by the middle of the twentieth century, Humanistic Psychology [see lecture #2] appeared with the focus on the Self. Self-direction, self-determination, ability to choose, responsibility were again in vogue. The Medieval ideas of man, were in a sense, rediscovered in a new way in Humanistic Psychology.

ASSIGNMENT FOR LECTURE 1 – WEEK 1:

1. Using the search engines provided by your instructor, search the Internet for at least two articles in psychology related to one of the following terms: Structuralism, Psychoanalysis, Behaviorism, or Humanistic psychology.

2. Having completed assignment 1 above, using at least three paragraphs, describe the article found. What relevance does your article have for explaining the behavior of modern Man. Example: you may choose a local newspaper article [or an event on the evening news], and describe based on the above theory “why do we behave the way we do?”

3. Be prepared to share your findings with other classmates.
