[bookmark: _GoBack]A Self-Study Guide to General Psychology, Revised 2015
(Psychology 1: Introduction to Psychology)

PART I: INTRODUCTION to PSYCHOLOGY

A. Know the ETYMOLOGICAL and MODERN DEFINITIONS of PSYCHOLOGY. Explain its definitions. Provide and defend your own definition.

B. Know the GOALS of PSYCHOLOGY. Provide a description for each goal.

C. Describe the different SCHOOLS of PSYCHOLOGY. Know their proponents and the main ideas associated with them.
 1. Structuralism
 2. Functionalism
 3. Gestalt Psychology
 4. Behaviorism
 5. Psychoanalysis
 6. Cognitive Psychology
 7. Humanistic Psychology

D. Describe the various FIELDS of PSYCHOLOGY. Make a hierarchical arrangement of these fields and find the distinguishing feature of each field.
 1. Social Psychology
 2. Counseling Psychology
 3. Vocational Guidance
 4. Educational Psychology
 5. Developmental Psychology
 6. Child Psychology
 7. Personality Psychology
 8. Industrial Psychology
 7. Clinical Psychology
 8. Psychometrics
 9. Others

E. Explain the uses of the METHODS of RESEARCH. Give one example --- that was actually utilized in research --- for each.
 1. Survey Method
 2. Observation Method
 3. Experimental Method
 4. Clinical Method
 5. Interview Method

F. Know the IMPORTANT PEOPLE in PSYCHOLOGY and their contributions.
 1. Aristotle
 2. Rene Descartes
 3. Thomas Hobbes
 4. Ernst Weber
 5. Hermann von Helmholtz
 6. Charles Darwin
 7. Gustav Fechner
 8. Sir Francis Galton
 9. Wilhelm Wundt
 10. William James
 11. Edward Titchener
 12. Edward Thorndike
 13. Sigmund Freud
 14. Alfred Binet and Theodore Simon
 15. Ivan Pavlov
 16. William McDougall
 17. John B. Watson
 18. Wolfgang Kohler
 19. B. F. Skinner
 20. Jean Piaget
 21. Others

