

Általános pszichológia vázlat

Készítette: Majoross Kinga

Forrás: Atkinson: Pszichológia című könyve

BEVEZETÉS A PSZICHOLÓGIÁBA

1.) A pszichológia történeti gyökerei:

- i.e. 4-5. szd.: görög filozófusok (Szókratész, Platón, Arisztotelész)
Hippokratész
- 1879: Wundt lipcsei laboratóriuma (pszichofiziológia, introspekció)

2.) Nézőpontok a pszichológiában:

- *biológiai*: a viselkedést a testen belül, elsősorban az agyban és az idegrendszerben zajló elektromos és vegyi eseményekhez kíséri meg kapcsolni
- *behaviorista* (viselkedés-lélektan): inger-válasz (S-R) pszichológia
- *kognitív*: mentális folyamatok tanulmányozása (elme = számítógép)
- *pszichoanalitikus*: viselkedésünk nagy része tudattalan folyamatokból ered (Freud)
- *fenomenológiai*: milyen elképzelése van az egyénnek a világról, és hogyan értelmezi az eseményeket (az egyén fenomenológiája)
humanisztikus pszichológia (önmegvalósítás)

3.) Szakterületek és alkalmazott területek a pszichológiában:

- általános Ψ → kísérleti Ψ
- fejlődés Ψ → iskola- és nevelés Ψ
- szociál Ψ → munka- és szervezet Ψ
- személyiség Ψ → klinikai Ψ , tanácsadás

4.) Interdiszciplináris megközelítések:

- *kognitív idegtudományok* (kognitív Ψ és biológia)
- *evolúciós Ψ* (antropológia, biológia, pszichiátria)
- *megismeréstudomány* (filozófia, nyelvészet, mesterséges intelligencia, idegtudományok, antropológia)

5.) A pszichológia módszerei:

- *kísérleti* (függő- és független változó, kísérleti- és kontrollcsoport)
- *korrelációs* (tesztek)
- *megfigyelés* (közvetlen, kérdőíves eljárások, esettanulmány)

ÉSZLELÉS

1.) Lokalizáció

- *tárgyak elkülönítése* (figura-háttér, alaklélektan)
- *távolságészlelés* (távolsági jelzőmozzanatok: monokuláris és binokuláris, közvetlen észlelés: Gibson: textúragradiens)
- *mozgásészlelés* (stroboszkopikus, indukált és valódi mozgás, szelektív adaptáció → mozgási utóhatás)

2.) Felismerés

- *korai szakasz* (kérgi vonásdetektorok, vonások észlelése, vonások közötti viszonyok)
- *megfeleltetési szakasz*, konnekcionista modell
- *természetes tárgyak felismerése* (geonok, felülről lefelé irányuló folyamatok, kontextus-hatás)
- *a figyelem szerepe* (szelektív figyelem, szűrő modell)

3.) Perceptuális konstanciák

- *világosság* (visszavert fény ⇒ látszólagos világosság)
- *szín* (fényforrástól függetlenül azonos színűek a tárgyak)
- *alak* (az észlelt forma állandó ↔ retinális kép)
- *hely* (mozgás közben az álló tárgyak helyzete állandó)
- *nagyság* (nagyság-távolság invarianciaelv → észlelt nagyság ⇒ állandó méret távolságtól függetlenül)

TANULÁS

tanulás: a viselkedés viszonylag állandó megváltozása, amely gyakorlás révén jön létre

1.) habituáció

(azoknak az ingereknek a figyelmen kívül hagyása, amelyek ismerőssé váltak, és nincs komoly következményük)

↔ *orientációs reakció*

kondicionálás: annak megtanulása, hogy bizonyos események együtt járnak; asszociációk kialakítása

2.) klasszikus kondicionálás

(annak megtanulása, hogy egy bizonyos eseményt egy másik követ; előrejelzések megtanulása)

- Pavlov kísérlete:

kondicionálás előtt: fény → nincs válasz

étel → nyál (*feltétlen inger → feltétlen válasz*)

kondicionálás (ismételt társítás): fény + étel → nyál

kondicionálás után: fény → nyál (*feltételes inger → feltételes válasz*)

- *kioltás* (a feltétlen inger elmarad)
- *generalizáció* (hasonló ingerek is kiváltják a kondicionált választ)
- *diszkrimináció* (különbségekre adott válasz; ⇐ szelektív megerősítés)
- bejósolhatóság ↔ időbeli érintkezés (kontiguitás)

3.) operáns kondicionálás

(annak megtanulása, hogy egy adott válasz egyedi következménnyel jár)

- próba-szerencse tanulás
- Thorndyke: effektus törvénye: a véletlenszerű cselekvések közül azok maradnak meg, amelyeket pozitív következmény (*megerősítés*) követ
- Skinner kísérletei
- *viselkedésformálás* (shaping): a kívánt válaszhoz való többszöri, egymást követő közelítést követi megerősítés; az összetett cselekvések megerősíthető részegységekre bonthatók
- a megerősítés viszonylagossága (Premack)
- *kondicionált megerősítők* (⇐ elsődleges jutalmakkal való társítás)
- megerősítési tervek: részleges (⇒ lassabb kioltás):
- rögzítet arányú
- változó arányú (⇒ magas válaszgyakoriság)
- rögzített idejű
- változó idejű
- generalizáció, diszkrimináció
- *averzív kondicionálás:* büntetés ⇒ válasz gyakorisága csökken, de nem ad alternatívát menekülő és elkerülő tanulás (averzív eseményt új válasz megtanulására használjuk)
- befolyásolás ↔ időbeli érintkezés (kontiguitás) → *tanult tehetetlenség*

4.) komplex tanulás

(asszociációk kialakításán túl problémamegoldási stratégia alkalmazását vagy a környezetről mentális térkép készítését is tartalmazza)

- *kognitív térkép* (Tolman)
- *belátásos tanulás*: a válasz hirtelen jelenik meg (\Leftarrow gondolkodás),
később is hozzáférhető (\Leftarrow emlékezés),
más helyzetekre átvihető

EMLÉKEZÉS

Az emlékezés három szakasza:

- *kódolás* (elhelyezés a memóriában)
- *tárolás* (megőrzés a memóriában)
- *előhívás* (visszanyerés a memóriából)

felejtés: az emlékezés egy vagy több szakaszán fellépő hiba

RÖVID TÁVÚ MEMÓRIA

kódolás:

- akusztikus
- vizuális (→ eidetikus kép)

tárolás:

- korlátozott kapacitás (7 ± 2)
- felejtés: kiszorítás vagy elhalványulás révén

előhívás:

- minél több tétel szerepel a rövid távú memóriában, annál lassabb a felidézés \Leftarrow szeriális keresés

rövid távú memória, mint munkamemória:

- probléma egyes részeinek tárolása
- hosszú távú memóriából előhívott információk tárolása
- támogatja a mondatmegértést (beszélgetés nyomon követése, olvasás)

átvitel a rövid távúból a hosszú távú memóriába:

- ismételtetés \Rightarrow átvitel (\leftrightarrow kiszorítás)
- szabad felidézéssel kísérelt

HOSSZÚ TÁVÚ MEMÓRIA

kódolás:

- jelentés alapján
- értelmes kapcsolatok kialakítása (pl. okok és következmények)

tárolás:

- tárolás közbeni információvesztés \Leftarrow konszolidáció megszakadása

előhívás:

- a felejtés inkább az információ hozzáférhetetlensége miatt van, mint az információ elvesztése miatt
- az előhívási hibák bizonyítékai: nyelvemen van jelenség, Freud: elfojtás
- előhívási támpont
- interferencia
- felejtési görbe (Ebbinghaus)

AZ EMLÉKEZET FEJLESZTÉSE

rövid távú memória:

- tömbösítés

hosszú távú memória:

- szervezés (értelmes kapcsolatok kialakítása, jelentés mélyebb kódolása, hierarchikus szervezés)
- kontextus (állapotfüggő tanulás)
- érzelmi tényezők
- az előhívás gyakorlása
- mnemotechnikai módszerek (a képzelet az összekötő kapocs):
 - helyek módszere
 - kulcsszó módszer
- PQRS – módszer (preview, question, read, self-recitation, test)

IMPLICIT MEMÓRIA

(készségekben mutatkozik meg; valamilyen észlelési, mozgásos vagy kognitív feladatbeli teljesítmény javulásában jelentkezik, a javuláshoz vezető tapasztalatok tudatos előhívása nélkül – tudni, hogyan)

múlt tudatos előhívása: explicit memória (*epizodikus és szemantikus*)

- tudni, mit (tények)

- amnéziásoknál az implicit memória megtartott
- implicit memória feladat: előfeszítés
- explicit memória feladat: felismerés, felidézés

KONSTRUKTÍV EMLÉKEZET

amikor egy mondatot vagy egy történetet hallunk:

- az gyakran a valóságos esemény hiányos leírása, és a világ működésére vonatkozó általános ismereteinket kell mozgósítanunk ahhoz, hogy az esemény összetettebb leírását megkonstruáljuk
- következtetéseket vonunk le belőle, és ezeket a következtetéseket a hallottakkal együtt tároljuk ⇒ felidézéskor újrakonstruálunk
- sztereotípiák
- sémák, forgatókönyvek

GONDOLKODÁS

gondolkodás: „az agy nyelve”

- propozicionális (verbális kijelentések)
- képzeleti (vizuális képek)
- motoros (mozdulatok)

fogalmak és kategóriák

- *fogalom*: a dolgok egy teljes osztályát képviseli
- *kategorizáció*: tárgyak fogalomhoz rendelése

fogalomhoz tartozó tulajdonságok két csoportja:

- *prototípus*: a fogalom legjobb példányainak leírása
- *mag*: a fogalomhoz tartozás szempontjából kritikus tulajdonságok

- *fogalmi hierarchiák* (a fogalmak egymással való kapcsolata)
- egy fogalom és egy tulajdonság közötti kapcsolat megállapításához szükséges idő a hierarchiában közöttük lévő távolság függvénye
- alapszint a hierarchiában, melyen a legtöbb megkülönböztető értékű tulajdonság szerepel

- *fogalmak kombinációja* (fogalmakból kijelentések képzése)

következtetés

- *deduktív* (az érvelés következménye nem lehet hamis, ha a premisszák igazak) → Ha p, akkor q.
gyakran a logikai szabályok helyett a kijelentések tartalma befolyásol:
heurisztikák (gyors eljárások, általában jó eredménnyel)
mentális modell
- *induktív* (valószínűtlen, hogy a következtetés hamis, ha a premisszák igazak)
valószínűségi szabályok: - *gyakoriság* szabálya
- *konjunkciós* szabály
heurisztikák (hasonlósági, oksági)

képzeleti gondolkodás

- a képzelet ugyanolyan reprezentációkat és folyamatokat érint, mint az észlelés
- *mentális forgatás*
- *mentális térképek letapogatása*
- vizuális kreativitás

problémamegoldás

- adott a cél, de a hozzá vezető út ismeretlen (nincsenek hozzá kész eszközeink)
- konvergens gondolkodás

problémamegoldási stratégiák:

- alcélokra bontás
- különbségcsökkentés pillanatnyi állapot és célállapot között
- cél-eszköz elemzés
- céltól visszafelé haladás
- probléma leképezése: mit és hogyan (propozicionális, képzeleti)
- szempontváltás ↔ beállítódás

szakértők (↔ kezdők):

- több reprezentáció
- reprezentáció alapú gondolkodás
- tervezés a cselekvés előtt
- problémától következtetnek a megoldás felé

kreativitás

- sem a cél, sem a hozzá vezető út nem egyértelmű
- divergens gondolkodás
- kreativitás mérése teszttel:
 - originalitás (mennyire ritka az adott válasz)
 - flexibilitás (hány különféle szempontot használ)
 - fluencia (mennyire sok választ ad)
- kreativitás fejlesztése: ötletbörze (brainstorming)

MOTIVÁCIÓ

- 1.) a motiváció irányítja és energiával látja el a viselkedést
teljesítmény = képességek * motiváció
- 2.) *homeosztázis* (belső egyensúly) fenntartására törekszik a szervezet
 - drive-redukciós elmélet:
hiányállapot \Rightarrow szükséglet \rightarrow drive (hajtóerő) keletkezik \Rightarrow viselkedés

(pl. éhség, szomjúság, szexualitás, hőmérsékletszabályozás...)
- 3.) drive-redukcióval nem magyarázható motiváció: kíváncsiság, exploráció
 - szenzoros izoláció \leftrightarrow *szenzoros élménykeresés*
 - optimális arousal elmélet
- 4.) humánspecifikus motiváció: teljesítménymotiváció
 - kiváló teljesítményre, a törekvések megvalósítására, sikerességre irányuló erős késztetés
 - a teljesítmény állandó emelésére és mások teljesítményének túlszárnyalására is motivál
 - kialakulásában fontos a kultúra, a szocializáció hatása
 - magas teljesítménymotiváció \Rightarrow *sikerorientáció* (közepesen nehéz feladatok választása) \leftrightarrow *kudarckerülés* (könnyű vagy nehéz feladat)
 - a feladat megítélésében döntő szerepet játszik a feladat vonzereje és a siker elvárt valószínűsége
 - a személy igyekszik saját teljesítményelvárását a csoportnormához igazítani; a referenciacsoport státusza is befolyásolja a teljesítményre vonatkozó becsléseket
 -
- 5.) Maslow motivációs piramisa (szükséglet hierarchia):

ÉRZELMEK

Az érzelmek összetevői:

- testi reakció (vegetatív idegrendszer)
- kognitív kiértékelés (gondolatok, vélekedések)
- arckifejezések
- érzelmi reakciók

Arousal és érzelmek:

- *érzelmi arousal* \Leftarrow szimpatikus idegrendszeri aktivitás (vészreakció)
- a vegetatív arousal jelentősen hozzájárul az átélt érzelmek intenzitásához
- *James-Lange elmélet*: a vegetatív arousal különbözteti meg az érzelmeket; egy érzelmek szubjektív élménye a testi változások észlelése

Kogníció és érzelmek:

- *kognitív kiértékelés*: az eseményt vagy cselekedetet személyes céljaink és jóllétünk szempontjából értékeljük \Rightarrow pozitív vagy negatív vélekedés
- a helyzet kognitív kiértékelése meghatározza érzelmi élményünk intenzitását
- *Schachter-Singer*: semleges vegetatív arousal \rightarrow az érzelmek minőségét egyedül a helyzet kiértékelése határozza meg
- *érzelmek kiértékelés nélkül*: hirtelen veszély, kondicionált félelem

Érzelmek kifejezése:

- egyetemes arckifejezések: öröm, düh, bánat, undor, félelem, meglepődés (evolúciósan adaptívak)
- *faciális feedback hipotézis*: az arckifejezésről kapott visszajelzés befolyásolja az érzelmek intenzitását és minőségét \Leftarrow arcizom összehúzódás \rightarrow vérkeringés \rightarrow agyhőmérséklet \rightarrow neurotranszmitterek

Az érzelmi állapotra adott általános reakciók:

- energizálás és megzavarás (érzelmi arousal – teljesítmény összefüggés)
- figyelem és tanulás: hangulatfüggőség
- értékelés és becslés: hangulatfüggőség

Az agresszió, mint érzelmi reakció:

agresszió: olyan viselkedés, mely szándékosan sért egy másik embert (fizikailag vagy verbálisan) vagy rombol tárgyat

- agresszió mint drive (pszichoanalitikus elmélet):
frusztráció-agresszió hipotézis: akadályoztatás hatására agresszív drive keletkezik az agresszió mindaddig fennmarad, amíg el nem éri a célját
agresszió biológiai alapja: tesztoszteronszint, állatok agressziója
az agresszió kifejezése katarzist okoz
- agresszió mint tanult válasz (szociális tanuláselmélet):
megfigyeléses tanulás, modellkövetés, utánzás, megerősítés

a frusztráció csak egy az agresszió számos oka közül, valamint a frusztráció következménye nem csak agresszió lehet
az agresszió kifejezése az ilyen cselekedetek növekedését eredményezi

Az agresszió két elmélete

- **drive elmélet**

frusztráció → agresszív drive → agresszív viselkedés

- **szociális tanuláselmélet**

kellemetlen emocionális arousal függőség, teljesítmény,
tapasztalatok → a viselkedés anticipált → visszavonulás, agresszió,
ösztönzők következményei önértéktelenítés, problémamegoldás

A SZEMÉLYISÉG ELMÉLETE ÉS MÉRÉSE

1.) A személyiség:

az egyén jellegzetes gondolkodási, érzelmi és viselkedési mintái, melyek az egyén személyes stílusát meghatározzák, és a környezettel való interakcióit befolyásolják

2.) Személyiségelméletek:

- **Típustanok:**
 - Hippokratész (melankolikus, kolerikus, szangvinikus, flegmatikus)
 - Sheldon – szomatotípusok (endomorf, mezomorf, ektomorf)
- **Vonáselméletek:**
 - Allport (ingerek → vonás → válasz)
 - Cattel faktoranalízise → 16 személyiségdimenzió
 - Eysenck: extravertió, neuroticitás, pszichocitás
 - McCrae és Costa: BIG 5 (neuroticitás, extravertió, nyitottság, együttműködés, lelkiismeretesség)
- **Pszichoanalízis:**
 - Freud: szabad asszociációs módszer, álmok ⇒ a tudattalan feltárása
 - ID (ösztön-én): ösztönök kielégítése, öröme
 - EGO (én): alkalmazkodás a környezethez, valóságelv
 - SZUPEREGO (felettes-én): lelkiismeret, normák, erkölcs
 - személyiség dinamikája: libidó, ego elhárító mechanizmusai
 - pszichoszexuális fejlődéselmélet
- **Szociális tanuláselmélet:**
 - viselkedés = személyiség és környezet (helyzet) kölcsönhatása
 - személyi változók (Mischel): kompetencia, kódolási stratégia, elvárások, szubjektív értékek, önszabályozó rendszerek és tervek
- **Fenomenológia:**
 - miképpen érzékeli és értelmezi az ember élete történéseit
 - humanisztikus pszichológia (Rogers): feltétlen elfogadás, kliensközpontú terápia, önmegvalósítás, éniideál, egészségesség
 - Maslow szükséglet-hierarchiája
 - Kelly: személyes konstrukciók

3.) A személyiség mérése

- **személyiségvonások vizsgálati módszerei**
 - személyiség-kérdőívek: MMPI, CPI
- **pszichoanalitikus vizsgálati módszerek**
 - projektív tesztek: Rorschach-teszt, TAT
- **szociális tanuláselmélet vizsgálati módszerei**

- viselkedés megfigyelése természetes körülmények között: naplózás, fiziológiai mérések, gondolkodás és elvárások vizsgálata
- **fenomenológiai vizsgálati módszerek**
 - interjú, szereprepertoár-teszt

SZOCIÁLPSZICHOLÓGIA 1: ATTRIBÚCIÓ, SZEMÉLYKÖZI VONZALOM

Szociálpszichológia: hogyan észlelik az emberek a körülöttük lévő társas világot, hogyan gondolkodnak róla; hogyan működnek együtt, hogyan befolyásolják egymást

társas viselkedés megértése \Leftarrow szociális információfeldolgozás megértése

adatgyűjtés:

- információ élénksége \leftrightarrow statisztikai összegzés
- sémás feldolgozás (sztereotípiák)
- hangulat és érzelmek hatása a személyészlelésre

az együttjárások felismerése:

- a sztereotípiák az együttjárások elméletei (burkolt személyiségelméletek)
- önbeteljesítő és önfenntartó sztereotípiák (elsőbbségi hatás, holdudvarhatás)

ATTRIBÚCIÓ – cselekvés okára való következtetés

- önmagunk és mások cselekedeteinek magyarázata
- siker és kudarc attribúciója

	BELSŐ OK	KÜLSŐ OK
ÁLLANDÓ	készség	a helyzet
NEM ÁLLANDÓ	erőfeszítés	szerencse

attribúciós torzítások:

- alapvető attribúciós hiba (torzítás a belső attribúciók irányába, a helyzeti tényezők szerepének alábecslése)
- felelősség attribúciója (szándék helyett néha következmények alapján)
- cselekvő – megfigyelő torzítás (megfigyelt, jól látható – belső ok)
- „igazságos világ” feltevése (mindenki azt kapja, amit megérdemel) \Rightarrow segít fenntartani azt a hitünket, hogy az események kontrollálhatók

SZEMÉLYKÖZI VONZALOM

rokonszenv kialakulása \Leftarrow fizikai vonzóság

közelség
ismerősség
hasonlóság

szerelem (rokonszenv, tisztelet, csodálat, érett és jó ítéletek)

szerelem (kötődés, gondoskodás, bizalom)

- szenvedélyszerelem (gyengédség, szexuális érzések, feldobottság és fájdalom, altruizmus és féltékenység)
- társszerelem (ragaszkodás, bizalom, törődés, tolerancia, melegség heves érzelmek helyett)

- szerelem 3 összetevője: intimitás, szenvedély, elkötelezettség

SZOCIÁLPSZICHOLÓGIA 2: **TÁRSAS KÖLCSÖNHATÁS ÉS TÁRSAS BEFOLYÁSOLÁS**

1.) Mások jelenléte

- **társas facilitáció**: mások jelenlétében a teljesítmény fokozódik
- mások jelenléte ⇒ magasabb arousal-szint ⇒ domináns válasz (egyszerű, jól begyakorolt feladatnál ez a helyes válasz, nehéz feladatoknál pedig a helytelen)
⇐ versengés érzése, értékeléssel való törődés, figyelmi konfliktus, énmegjelenítés
- **dezindividuáció**: csökkent éntudatosság
⇐ anonimitás, magas arousal szint, külső eseményekre összpontosítás, szoros csoportegység
⇒ impulzív viselkedéssel szembeni korlátok meggyengülése
magnövekedett érzékenység az emocionális állapotok iránt
saját viselkedés ellenőrzésére és szabályozására való képtelenség
mások értékelésével való törődés mértékének csökkenése
racionális tervezésre való képesség csökkenése
- **a kívülálló beavatkozása**: sokszor nem segítenek
⇐ veszély észlelése, belekeveredés lehetősége, gyorsan kell dönteni, nevetségessé válás lehetősége, mások jelenléte miatt a helyzetet nem veszélyhelyzetnek definiálják, felelősség eloszlása
↔ segítő modellek szerepe, információadás

2.) Engedelmesség és ellenállás

- Asch konformitás kísérlete (alkalmazkodás a többséghez)
- kisebbség befolyásoló hatása
⇐ következetesség, nem merev, dogmatikus és arrogáns, konzisztens a kialakulóban lévő társadalmi normákkal

3.) Kollektív döntéshozatal

- **csoportpolarizáció**: a csoporttagok kezdeti álláspontjának irányába történt eltolódás a csoportdöntésben (szélsőségesebb ítéletek)
⇐ információs befolyás, normatív befolyás
- **csoportgondolkodás**: az eltérő vélemények önkéntes elfojtása a csoportkonszenzus érdekében

előfeltételek:

- összetartó csoport
- a csoport el van zárva a külső hatásoktól
- nem követnek módszeres eljárásokat egy cselekvés mellett és ellene szóló érvek megfontolásában

- a vezető egyértelműen egyfajta döntés mellett áll
- erős stressz

tünetei:

- sebezhetetlenség, erkölcsösség és egyöntetűség illúziója
- nyomás az ellenkezőkkel szemben
- öncenzúra
- kollektív racionalizáció (döntés igazolása)
- önjelölt cenzorok (elhallgatnak információt)

döntéshozatali hibák:

- csoporttagok bírálatának és alternatíváinak tökéletlen összegyűjtése
- a választott cselekvés kockázatainak fel nem mérése
- fontos információ nem minden részletre kiterjedő felkutatása
- a hozzáférhető információ szelektíven torzított feldolgozása
- az elvetett alternatívák újraértékelésének hiánya
- az esetleges kudarc esetére nem készülnek tervek

megoldási lehetőségek:

- tájékoztatás a csoportgondolkodás jelenségéről
- a csoportvezető támogassa a nyílt vita légkörét
- ördög ügyvédje szerep (megkérdőjelezni a döntéseket)
- külső szakértők bevonása (csoport próbatétele, új nézőpontok)
- konszenzus után „második esély” ülés
(fennmaradt kétségek és fenntartások megvitatása)