	Back to Interest Areas
	Home Page


Teaching of Psychology Vol.8 No. 1 February 1981, pp 47-49
Teaching81c.doc

Teaching Undergraduates the Philosophy of Psychology: The Method of Criticized Introspection
The philosophy of psychology deals with the fundamentals of the subject, and embraces such issues as the role of theories and the conflict between mechanistic and pur-posivistic explanations of behavior. It can be argued that a philosophy-of-psychology course is more important than any other course in psychology. Yet it appears that this topic ^not to be confused with research design) is neglected not only at the introductory level out also in upper level undergraduate courses.
In North American introductory texts which deal with the role of theory in psychology, this topic is typically treated in one or two short paragraphs in which the student is told that theories or models1 are fruitful or useful in organizing facts, and are not usually evaluated in terms of truth and falsity, it seems probable that the reason for scant treatment at the introductory level is that every area of psychology is so replete with philosophical and methodological controversy that the beginning student might easily be overwhelmed.
However, whatever the justifications for bypassing gen​eral methodological issues at lower levels, we believe that higher-level undergraduate students must confront them systematically. Before students specialize they must reflect upon how science is done, rather than simply learning what to do in a mechanical way.

Any good student should be able to give a better account of why he has adopted a certain approach to a particular subject than that it is the approach of his professor or some other eminent and persuasive authority. The student should have reached a position by working through the theory, assessing how its conclusions are derived from its premises.

Obviously, this approach to the understanding of theory cannot be taught in the abstract. The student must know enough about a particular issue to be able to work through it in detail. Furthermore, what we here call "introspective criticism" cannot be taught simply by teaching a number of propositions, steps or techniques. The approach has to be developed by the student. That is why we have used the term "introspective" we see the process as mainly personal rather than a teacher-to-student transmission of the information. This process is distinct from those reflections which result in creative or innovative thinking in that it is understood that neophytes are not likely to make original contributions to issues which have been much debated and analyzed in psychology.

Rationale. Two principles should guide the course design. First, there must be active involvement of the students with the metatheoretical issues raised in the course. Each student should be required to present his/her position so as to demonstrate that he/she has worked through, for instance, the issue of whether behaviorism is truly objective. This entails a process of analysis and questioning of the assumptions, propositions, procedures and conclusions. The student must ask questions of the position such as "does it make sense," "is it logically consistent" The second principle is that the student should be led to treat this analysis intellectually rather than emotionally or politically. That is, students should learn what is meant by disinterested criticism.
Thus the course must be designed to develop skills in analyzing an issue and now to put forward a position and defend it. Such skills are learned through experience, and the knowledge gained is at least partly tacit in that it is not specifiable by a set of propositions.
Method. The major requirement of the course taught by the first two authors is a position paper, a 3,000-word essay submitted at the end of the course. In this the student must: (a) state what his/her position was on such issues as the role of theory in psychology at the outset of the course; (b) indicate whether that position has changed as a result of taking the course, and (c) justify either the change or lack of it. All classes are oriented to this final paper, which is designed to implement the principles outlined above.
The classes begin as lecture-discussions designed to give students some essential background on history, theory and concepts in the philosophy of psychology. The class meets with both instructors (JJF and DMR) three times a week. After a brief outline of the historical development of different schools of psychology and the definition of key terms, we illustrate the central reflective and critical purpose by considering the instrumentalist and realist positions on the role of theory. One instructor (JJF) defends his realist position.
Approximately five weeks into the course, every third lecture-discussion session is replaced by two seminar-discussion sessions, each supervised by an instructor. The sole purpose of these seminars is to aid the student in the development of his/her own position paper. During this period, the now bi-weekly lecture-discussion sessions, led by the other instructor (DMR), cover the problems of mind-body and determinism versus indeterminism. Both instruc​tors attend all sessions. All students are required to develop positions on these issues. The positions, of course, need not conform to those of the instructors (who disagree with each other, in any case). The students must defend their positions and be ready to question and criticize the stands taken by others.
Criticism, however, needs content: It is impossible to assess a position critically without being familiar with it. This content is provided by a set of readings (approximately 250 pages) selected by the two instructors The papers are taken from disputes among experts on various issues In 'his way the students are exposed to "real life' theoretical controver​sies. Since these may not correspond with each student's area of specialist, the student's end-of-term paper may use other sources. However, to ensure familiarity with the read​ings by the students, a brief m-class, essay test is given near the end of the (one-term) course.
Thus the student evaluation system rests on three re​quirements. The in-class essay test on the core readings accounts for 30% of the total course mark. The second requirement is active participation in the weekly seminars and a brief presentation of a position paper at one of these sessions. The total mark for such participation is a possible 10% of the final mark. The third requirement, worth 60% of the final grade, is the position paper. The students work on these throughout the term regularly discussing their papers with one of the instructors and so getting feedback as to their progress.
The course is evaluated through a qualitative, anony​mous, open-ended evaluation. Students generally perceive it as having fulfilled an important function in their university education. One student wrote that it was the only course that "I've taken that has made me think about what psychology is all about"; another said that the course "filled a large gap in my understanding of psychology'
To us there seem to be three aspects that differentiate this "criticised introspective" course in the philosophy of psy​chology from other specialized courses. First, the student's learning process is individualized -in that his/her own position has to be developed), and yet it is objective cm that the grounds for justifying that position need to be rational rather than emotional). Second, although we emphasize the role of theory in general, the working out of a position entails analysis of a particular theory. In this way the course provides a broadening academic experience. Third, the inequality between teachers and students is diminished by the fact that all participants are required to put forward and defend their own positions, and those positions have to be defended on their own intrinsic merits rather than on such extrinsic considerations as the fact that "my professor" or "famous psychologist X" likes a given position.
Through introspective criticism of various philosophical issues the student comes to appreciate the important distinc​tion between understanding in the emotional, satisfying sense and understanding in the scientific actual sense, and this is a distinction that can best be learned through direct experience rather than through the passive contemplation of a set of propositions.
Note
The interchangeable use of these two terms implies an equivalence that is sound only if the instrumentalist account is accepted. Briefly, the distinction, according to a realist account, is that models are simply helpful analogies whereas theories are statements about the world, i.e., are true or false. Or models simulate, theories explain.
John J. Furedy, Diane M. Riley Department of Psychology
University of Toronto and Christine P. Furedy
York University Toronto, Canada M5S 1A1
