Shiraev, History of Psychology 2e


[bookmark: _GoBack]Chapter 9: The Paths of Gestalt Psychology

Page 291
1. d
2. Nazism required scientists and educators surrender their personal interests and pledge their unconditional support to the state and its leadership. Nazism placed ideology rooted in racism and prejudice above science. 
3. Psychology was seen as a “useless” discipline because it could add nothing new to biology or physiology. It was believed that a scientist educated in neurophysiology, for example, should explain human experience better than anyone else. History and biology were considered the only disciplines necessary to explain human behavior.

Page 300
1. d
2. b
3. Take, for example, the Law of Figure and Ground. We perceive a person as somewhat separate from the background: we do not describe a chair, or a desk, or a wall first; we see a person and then the details surrounding him or her. 

Page 303-304
1. d
2. The first important characteristic of insight is the animal’s reflection of the whole layout of elements in the field. The second important feature of insight-based solutions is that they are a perceptual reconstruction of the task. The learning process is not necessarily gradual. It is very quick, almost instantaneous. The third feature is that insight-based learning can be transferred from one problem or situation to other situations and tasks.
3. Tenerife, the largest of the Canary Islands.

Page 310
1. c
2. b
3. Unfinished tasks are remembered much better than the finished ones.

Page 312
1. d
2. Short-term educational programs, a kind of collective training exercise. As members of a T-group, individuals learn the basic habits of group communication, learn more about other participants and themselves, discuss group goals, and find different ways to improve the group’s effectiveness.

Page 314
1. They were perceived (stereotypically) as caring more about impressive demonstrations rather than psychological research; they also appeared formal, dry, and incomprehensible.

