
1. PREDMET PSIHOLOGIJA
- Psihi – duša

Logos – veda, nauk, beseda
- Dušeslovje – starejša opredelitev
- Znanost treh področij – novejša opredelitev

o Duševni procesi (notranje duševno dogajanje)
 Čustva
 Motivacija
 Spoznavni (kognitivni) procesi

 Zaznavanje
 Učenje in spomin
 Mišljenje

o Vedenje (sklepamo na duševno dogajanje v posamezniku)
 Opazujemo:

 Obraz (oči, usta)
 Kretnje rok
 Drža telesa
 Govor (glasnost, ton)

o Osebnost (skupek telesnih, duševnih in vedenjskih lastnosti)
 Telesne lastnosti:

 Konstitucija
 Barve

♦ Dedne
 Duševne lastnosti:

 Temperament
 Značaj (karakter)
 Sposobnosti

2. RAZVOJ PSIHOLOGIJE
- Predznanstveno obdobje

o Vrači (duša je materialna; plesi, uroki)
o Verski poglavarji (duša je nematerialna; dogme – neizpodbitne resnice)
o Filozofi (so razpravljali; antična Grčija)

 Aristotel – 1. psihološka knjiga
 Platon – 3 plasti duševnosti
 Hipokrat – opis temperamenta

- Znanstvena psihologija
o 1879 – W. Wundt v Leipzigu odpre 1. psihološki laboratorij  psihologija postane znanost
o 1950 – Mihajlo Rostohar odpre oddelek psihologije na Filozofski fakulteti v Ljubljani

3. PSIHOLOŠKE PANOGE (DISCIPLINE)
- Teoretične (odkrivajo, opisujejo, razlagajo)

o Socialna psihologija – obnašanje posameznika v družbi
 Psihologija množice (človek v masi postane bolj agresiven, drzen, brezbrižen)

o Obča psihologija – splošna; splošne zakonitosti pri zdravih odraslih ljudeh (stres)
o Razvojna psihologija – razvoj duševnih procesov od rojstva do starosti

- Praktične/uporabne (napovedovanje, spreminjanje, zdravljenje, odpravljanje psiholoških pojavov)
o Pedagoška psihologija – načini učenja
o Klinična psihologija – blažitev, odpravljanje, zdravljenje duševnih motenj in bolezni
o Psihologija dela – ukvarja se z motivacijo za delo; selekcija delavcev
o Športna psihologija – motivacija športnikov, treningi koncentracije
o Politična psihologija – kaj naj politiki govorijo, kako in kdaj
o Vojna psihologija – pogajanja
o Tržna psihologija

4. RAZISKOVANJE V PSIHOLOGIJI
- Metode

o Eksperiment
 Ugotovimo vzročno posledične odnose

 Ali en dejavnik vpliva na drugega
 Spreminjamo pogoje

♦ Nekaterih stvari se eksperimentalno ne da raziskovati (ni etično, naravno)
 Dve spremenljivki

 Neodvisna (njen vpliv merimo)
 Odvisna (nanjo vpliva neodvisna spremenljivka, zaradi njenega vpliva se lahko

spremeni)
 Dve skupini

 Eksperimentalna (vanjo vpeljemo neodvisno spremenljivko)
 Kontrolna (primerjava; vanjo ne vpeljemo neodvisne spremenljivke)

♦ Skupini sta enaki v:
 Številu
 Starosti
 Spolni zasedenosti
 …

 Primer:
 Ali poslušanje glasbe med poukom vpliva na zapomnitev snovi?

♦ Neodvisna spremenljivka: poslušanje glasbe
♦ Odvisna spremenljivka: zapomnitev snovi

o Opazovanje
 Načrtovano  kaj, kdaj, beleženje (vpisovanje v tabele, snemanje)
 Razlika od eksperimenta:

 Z opazovanjem dobimo samo opise vedenja, doživljanja, ne dobimo vzrokov
 V eksperiment posegamo (vpeljemo neodvisno spremenljivko), v opazovanje pa

ne (opazujemo situacijo, tako kot je)
 Eksperiment lahko ponovimo, opazovanja pa ne

 Dve vrsti opazovanja
 Introspekcija (samoopazovanje svojih čustev, želja, misli …)

♦ Subjektivna metoda
 Govorne sposobnosti
 Pripravljenost

♦ Dopolnilna metoda pri drugih tehnikah
 Ekstraspekcija (opazovanje vedenja drugih, sklepamo na duševno dogajanje)

♦ Bolj objektivna kot introspekcija
 Več opazovalcev
 Izšolani

♦ Opazovalec vnaša svoje lastnosti
♦ Spremenijo vedenje, če vedo, da so opazovani

- Raziskovalne tehnike
o Zbiramo podatke
o Lahko jih uporabimo samostojno
o Dopolnilo metodam (eksperiment, opazovanje)

 Vprašalniki
 Tehnika spraševanja, pisna ali skupinska

~ Vprašalniki osebnosti – posebna vrsta (sodijo med psihološke teste)
 Sestavina anket (pisne, ustne)  mnenje
 Dva osnovna tipa vprašanj

♦ Zaprti tip
 Odgovori že v naprej dani
 Prednosti: hitro reševanje, hitro obdelovanje
 Slabosti: ne najdemo ustreznega odgovora

♦ Odprti tip
 Oseba odgovori z lastnimi besedami

 Prednosti: v celoti izraziš svoje mnenje
 Slabosti: včasih nimamo idej, težko analiziranje

~ Pomožni tip (kombinirani) – poleg danih odgovorov tudi možnost dopisati
 Ocenjevalne lestvice

 Stopnja izraženosti pojava
♦ Opisne (stopnje podane z opisi)

 Sploh ne drži, delno ne drži, ne vem, delno drži, popolnoma drži
♦ Številske (kategorije oštevilčene)

 1-5 (ne drži-drži)
♦ Grafične (med skrajnima kategorijama je črta, ko rabimo približek)

Ne drži --------x------------------------- drži
 Psihološki intervju

 Ustna tehnika spraševanja, individualna, prisotnost raziskovalca je potrebna
 2 vrsti

♦ Standardizirani
 Vprašanja in njihov vrstni red je določen
 Pri zaposlovanju, izbor delavcev
 Dobimo iste informacije od vseh, primerjamo
 Nesproščeno vzdušje
 Neuporaben za svetovalne namene

♦ Nestandardizirani
 Določena samo tema pogovora
 Glede na potek sproti oblikuje vprašanja, podvprašanja
 Sproščeno vzdušje
 Svetovanje

 Psihološki test
 Standardiziran postopek, s katerim dobimo:

♦ Osnovne značilnosti (družabnost, agresivnost …)
♦ Sposobnosti (inteligenca, ustvarjalnost, spretnost …)
~ standardiziran postopek:
- vsi enake naloge, vprašanja
- čas določen
- norme – dosežek primerjamo

 Značilnosti psiholoških testov
♦ Zanesljivi (dobimo enak ali podoben rezultat)
♦ Občutljivi (razlikujejo se med posamezniki)
♦ Veljavni (merijo tisto, za kar so bili sestavljeni)
♦ Objektivni (na rezultat vpliva samo lastnost osebe, ki jo merimo)

 Razlika med pravimi psihološkimi testi in testi v medijih:
♦ V medijih:

 Niso veljavni
 Ni pravih norm
 Niso jih sestavili psihologi (psihometrija)
 Niso zaščiteni


5. ORGANSKA PODLAGA DUŠEVNOSTI
- Možganska skorja je najpomembnejši del našega delovanja

o Pokriva velike možgane
o Deli se na levo in desno polovico

 Leva:
 Razumska

♦ Govor
♦ Branje
♦ Računanje
♦ Logika
♦ Desni del telesa

 Pisanje pri desničarjih

 Desna:
 Čustvena, umetniška

♦ Slikanje
♦ Glasba
♦ Koordinacija
♦ Ples
♦ Čustva
♦ Sanje
♦ Levi del telesa

 Pisanje pri levičarjih
- Mrežna tvorba (retikularna formacija)

o Pošilja impulze v možgansko skorjo
o Bioritmi

 Budnost in spanje
 Intelektualni ritem (30-32 dni)
 Telesni ritem (24 dni)
 Čustveni ritem (28 dni)

6. ČUSTVA
- Duševni proces, s katerim vrednotimo pojave, stvari, osebe

o Pomembne
o Pozornost, interes

- 3 vidiki (komponente) čustev:
o Vrednostni – prijetna, neprijetna
o Jakostni – močna, šibka
o Aktivnostni – vzburjajoča, pomirjajoča

 Vsa razen žalost, otožnost, zadovoljstvo so vzburjajoča
 Simpatično živčevje – pospeši delovanje notranjih organov, hormonov (adrenalin),

pripravi na večje telesne in duševne obremenitve
 Parasimpatično živčevje – umiri delovanje

7. VRSTE ČUSTEV
- Glede na sestavljenost

o Temeljna
 Prirojena
 Vsi enaka
 Razvijejo se v 1. letu
 Razberemo iz obrazne mimike

 Veselje – žalost
 Jeza – strah
 Pričakovanje – presenečenje
 Sprejemanje – zavračanje (gnus)

o Kompleksna
 Iz temeljnih
 Razvijejo se po 1. letu
 Težje razberemo
 Kulturno pogojena, pridobljena

 Ljubezen, ljubosumje, zavist
- Glede na trajanje in moč

o Razpoloženja
 Dolgotrajna
 Šibka
 Ne vemo vzroka
 Vplivajo na komunikacijo, medosebne odnose, zaznavanje – najprej čustvo, nato

zaznavanje
o Afekti

 Kratkotrajni

 Močni
 Zameglijo razum, kasneje nam je žal

o Primeri:
 Jeza – razpoloženje: slaba volja, afekt: bes
 Strah – razpoloženje: tesnobnost, afekt: panika
 Žalost – razpoloženje: melanholija, afekt: obup

8. DOŽIVLJANJE IN IZRAŽANJE ČUSTEV
- Doživljanje:

o Vsak zase
o Raziskujemo z introspekcijo

- Izražanje:
o Govorica telesa
o Raziskujemo z ekstraspekcijo
o Obrazna mimika, kretnje, drža telesa, glas

 Ekman – izražanje čustev je enako pri vseh ljudeh, tudi slepih
 Osnovni čustveni izrazi so prirojeni, kje in kako močno jih izražamo je kulturno pogojeno

o Kdaj izražamo čustva?
 Veselje: ko dosežemo nek cilj
 Jeza: ko je nek cilj oviran (krivično)
 Strah: ko nismo sigurni, če so naše zmogljivosti dovolj velike, da dosežemo nek cilj
 Žalost: ko ugotovimo, da smo dokončno izgubili nek cilj

9. ČUSTVENA ZRELOST
- Ne moremo omejiti z leti
- Takrat, ko izpolnjuje 3 kriterije:

o Ustreznost čustev
 Glede na situacijo
 Določeno s kulturo

o Pestrost čustev
 Poznamo in izražamo vsa čustva (temeljna in kompleksna), tudi tista, ki so socialno manj

zaželena (fantje: jok, punce: jeza)  ne smemo jih zadrževati, saj lahko zbolimo
o Uravnavanje čustev

 Čustva izrazimo s primernimi besedami, dejanji

10. ČUSTVENE MOTNJE
- Človek ne izraža ali pa pretirano izraža

o Ne izraža – zaradi vzgoje
 Avtoritarne (podrejanje, prepovedana čustva)

 Prepovedana – žalost, naklonjenost, ljubezen ♂; nima pravice biti jezna ♀
o Pretirano izraža

 Duševne bolezni: depresija (situacijsko, žalost), shizofrenija (dedno, strah)
 Fobije – močni, neutemeljeni strahovi

11. POVEZANOST ČUSTEV Z DRUGIMI DUŠEVNIMI PROCESI
- Z motivacijo

o Čustvo je lahko motiv za naše aktivnosti
- Z zaznavanjem

o Dobro razpoloženje – vidimo dobre stvari
- Z učenjem

o Prijetna, šibka do srednje močna – najbolj učinkovita
- Z mišljenjem

o Reševanje miselnih problemov
o Prijetna, srednje močna – dalj časa lahko mislimo

12. MOTIVACIJA
- Movere – gibati se

- Tisti dejavniki
o Povzročijo
o Ohranjajo našo aktivnost

- Ena aktivnost – več motivov
Ista aktivnost – različne osebe – različni motivi

13. POTREBE
- Najbolj pogost motiv
- Stanje neravnovesja v telesu ali duševnosti
- 2 vrsti

o Fiziološke (biološke)
 Posledica neravnovesja v telesu (preveč ali premalo nečesa)
 Prirojene
 Nujne – zbolimo, umremo

 Potrebe po ohranjanju življenja
♦ Hrana, pijača, kisik, toplota, gibanje

 Potrebe po ohranjanju vrste
♦ Spolnost, varovanje potomcev

 Živali – nagonsko
Človek – socializirano (upoštevamo druge ljudi, pravila lepega vedenja)

Izjeme: dihanje, toplota
Pridobljene: droge

o Psihosocialne
 Pridobljene, človek si jih sam ustvari
 Druženje, imetje, kozmetika, knjige
 Odvisne od starosti (konflikti), spola, kulture, vrednot
 Živali v naravi jih nimajo, domače jih imajo
 Če jih ne moremo zadovoljiti: neprijetna čustva, samopodoba se zniža

14. HIERARHIJA POTREB PO MASLOWU
- Razvrstil potrebe po lestvici
- Najnižje (potreba za preživetje) – najvišje (potreba za osebno rast)
- 7 potreb
- Vzpenjanje po lestvici, če je predhodna potreba vsaj delno zadovoljena (izjeme)
- Ne velja, če človek zadovoljuje višje potrebe, če nižjih še nima izpolnjenih

VIŠJE POTREBE
ne potrebujemo drugih ljudi

OSNOVNE POTREBE
potrebujemo druge ljudi

15. MOTIVACIJA ZA UČENJE (DELO)
- Notranja

o Vir motivacije v nas samih
o Lastna želja, nam je všeč, interes, radovednost
o Opravimo bolje, manj napak, bolj natančno, več naredimo

- Zunanja
o Vir motivacije izven nas
o Želja po nagradi, priznanju, odobravanju

 Manj učinkovita, nagrado je treba povečevati za isti učinek
o Izogibanje kazni

 Učinkuje hitro, ker težje prenašamo
 Kazen se mora izvesti dosledno, ne sme biti ponižujoča, ne sme biti javna

16. DUŠEVNE OBREMENITVE
- Če je več motivov, če naletimo na ovire pri doseganju ciljev, če se pojavlja pogosto
- Vrste

o Frustracije
 Stanje oviranosti pri doseganju ciljev
 Vrste ovir

 Objektivne – izven nas
 Subjektivne – v nas
 Socialne – drugi ljudje

 Reakcije na ovire
 Odvisno od pomembnosti cilja
 Odvisno od moči ovire

 Ocena frustracij
 Slabe

♦ Močne, jih ne premagamo
♦ Znižujejo samopodobo
♦ Duševno in telesno izčrpavajo

 Dobre
♦ Kadar jih premagamo, jih ni veliko
♦ Dobimo izkušnje
♦ Postanemo osebnostno bolj odporni
♦ Krepi samopodoba

o Konflikti
 Kadar sočasno deluje več motivov, ki se med seboj izključujejo, prisiljeni smo izbirati
 Lewin

 Približevanje-približevanje
♦ Med samimi pozitivnimi cilji, pozitivne posledice
♦ Huda obremenitev, kadar so cilji pomembni in kadar odlašamo z

odločitvijo
 Izogibanje-izogibanje

♦ Dva cilja z negativnimi posledicami
♦ Hočemo se izogniti, sanjarimo

 Približevanje-izogibanje
♦ En cilj, ki ima dobre in slabe strani – ambivalenten cilj
♦ Zelo obremenilen
♦ Najprej delujejo pozitivne lastnosti, deluje kratek čas, nato se začne

izražati težnja po izogibanju – slaba vest
o Stres

 Kadar nas en dejavnik spravi iz vsakdanjega delovanja
 Stresorji

 Iz okolja
 Iz delovnega okolja/šole
 Življenjske spremembe

 Potek stresa
 Alarmna faza

♦ Šok
 Delovanje se zniža
 Neorganiziranost, zmedenost, nezbranost
 Kratek čas

♦ Protišok
 Simpatično živčevje (pospešeno delovanje)
 Energetske zaloge se začnejo sproščati
 Odločimo se, da se bomo začeli spopadati s stresom

 Faza odpora
♦ Aktivno spopadanje s stresorjem
♦ Delovanje je nadpovprečno, simpatično živčevje
♦ Kratka (uspešno spopadanje) ali dolga (neuspešno spopadanje ali nov

stresor)
 Faza izčrpanosti

♦ Po 6-8 tednih odpora
♦ Pojavijo se znaki izčrpanosti

 Telesno področje
 Upad imunskega sistema
 Nespečnost
 More
 Psihosomatske bolezni (rana na želodcu, migrene, srčni

infarkt, rak na črevesju)
 Duševno področje

 Težave s koncentracijo, spominom
 Duševno bolj občutljivi

 Vedenjsko področje
 Slaba koordinacija
 Bolj impulzivne reakcije
 Zatekanje k hrani in pijači

 Zmanjševanje posledic stresa
 Načrtovanje časa
 Opora v bližnjih
 Gibanje, telesne aktivnosti (hitra hoja, plavanje, kolesarjenje)
 Sprostitvene tehnike
 Lahka, zdrava hrana

- Reševanje duševnih obremenitev
o Osebnostna čvrstost

 Lastnost, od katere je odvisno, kako bomo reševali duševne obremenitve in koliko
duševnih obremenitev prenesemo brez večjih posledic.

 Osebnostno čvrsti ljudje so v življenju uspešni, probleme rešujejo sproti, so priljubljeni,
težave rešujejo konstruktivno

 3 lastnosti osebnostne čvrstosti / nečvrstosti
 Izzvanost: vsako duševno obremenitev jemljejo kot priložnost, da se izkažejo,

naučijo
Grožnja: menijo, da se bo situacija slabo končala

 Angažiranost: iščejo načine, kako bi problem rešili
Pasivnost: sami nič ne storijo, čakajo druge

 Notranji nadzor: občutek, da situacijo obvladajo, sprejemajo odgovornost
Zunanji nadzor: občutek, da na situacijo ne morejo vplivati, vse je odvisno od
drugih ljudi, sreče

o Konstruktivno vedenje
 Učinkovito
 K problemu pristopimo razumsko
 Želimo doseči cilj

 Premostitev ovire
♦ Z oviro se spopademo in dosežemo cilj

 Nadomestitev cilja
♦ Cilj, ki ga ne moremo doseči, nadomestimo z enakovrednim ciljem

 Odložitev cilja za določen čas
♦ Cilj odložimo do takrat, ko bodo razmere bolj ugodne

 Sublimirano vedenje
♦ Svoje napetosti izrazimo na družbeno sprejemljiv način

 Umik
♦ Kadar je ogroženo naše zdravje ali življenje

o Nekonstruktivno vedenje
 Pristopimo čustveno, izražamo neprijetna čustva
 Cilj opustimo, nastane nov problem

 Agresivno
♦ Fizično
♦ Verbalno

 Regresivno (vedenje, ki ni primerno našim letom)
 Prehitra vdaja
 Utišanje neprijetnih čustev (hrana, pijača, droge)
 Umik iz situacije (kjer bi morali doživljati neprijetna čustva)

o Obrambno vedenje
 Na kratek rok ima pozitivne posledice (sprosti, razbremeni, ohranimo pozitivno

samopodobo)
 Na daljši rok ima negativne posledice (ciljev ne dosežemo pogosto  drugi izločijo)
 Vsi jih občasno uporabljamo (avtomatsko)
 Vrste

 Racionalizacija
♦ Navajanje sprejemljivih, neresničnih razlogov za neuspeh
♦ Poniževanje ciljev drugih, poviševanje svojih

 Zanikanje
♦ Zanikamo problem, kot da ne obstaja

 Identifikacija
♦ Prevzamemo lastnosti ene osebe, da bi nas drugi cenili tako kot to osebo

 Projekcija
♦ Svoje slabe lastnosti pripišemo drugim

 Introjekcija
♦ Pozitivne lastnosti drugih pripišemo sebi

 Premik
♦ Napetosti, ki jih nekje dobimo, izživimo drugje, na šibkejših

 Kompenzacija
♦ Neuspeh na enem področju skušamo nadomestiti z uspehom na drugem

področju (neenakovrednem)
 Nadkompenzacija

♦ Če ima človek pomanjkljivosti na nekem področju, ravno na tem
področju doseže izjemen uspeh

 Potlačevanje
♦ Svoje neprijetne izkušnje, prepovedane misli ali želje potlačimo v

nezavedne (da nas ne obremenjujejo)
 Sprevračanje

♦ Navzven kažemo druga čustva, kot jih doživljamo, zaradi posmeha, da se
nebi položaj še poslabšal

17. ZAZNAVANJE
- Spoznavi oz. kognitivni proces, s pomočjo čutil sprejemamo dražljaje iz okolja
- Čutila so se specializirala, da odreagirajo samo na določene dražljaje
- Vrste dražljajev in občutkov

o Mehanični
 Koža: tip, mišična napetost, bolečina
 Uho: sluh, ravnotežje

o Svetlobni
 Oko: vid (barva, svetloba) – 90% vseh informacij

o Kemični
 Nos: vonj
 Usta: okus

o Toplotni
 Koža: toplo, hladno

- Vloga zaznavanja
o Vloga preživetja

 Občutek bolečine
 Občutek vonja

o Komunikacijska vloga
 Besedni govor: občutek sluha
 Nebesedni govor: občutek vida

o Vloga orientacije
 Občutek sluha

o Sprostitvena vloga
- Čutni pragi

o Absolutni prag občutka
 Pove nam najmanjšo intenziteto dražljaja, ki izzove občutek

o Diferencialni prag občutka
 Pove nam, za koliko se mora dražljaj spremeniti, da dobimo nov občutek (zmanjšati ali

povečati)
o Terminalni prag občutka

 Pove nam, pri kateri jakosti dražljaja se občutek ne povečuje več, ker smo dosegli
maksimalen občutek, kljub temu, da se dražljaj še povečuje

 Varuje naš organizem pred uničenjem
o Zakaj se čutni pragi spreminjajo

 Na splošno ne velja, da bi bili ljudje občutljivi ali neobčutljivi
 Utrujenost: se povečujejo (čez dan)
 Starost: se povečujejo (propadanje čutnih organov)
 Bolezen: se povečujejo (vonj, okus)
 Hormonske spremembe med nosečnostjo: se znižujejo (vonj)

- Čutna adaptacija
o Prilagoditev čutil na dražljaje, ki delujejo dalj časa, niso ekstremno močni, niso pomembni
o Zmanjšana občutljivost

 Slušno področje
 Vonjalno področje (najhitrejša)
 Toplotno področje
 Tipno področje (najbolj obsežna)
 Vidno področje (povečana in zmanjšana občutljivost)

o Vloga
 Čutilo pripravi na sprejemanje pomembnejših dražljajev

- Pozornost
o Miselna in telesna osredotočenost na dražljaje
o Obseg (število dražljajev) in trajanje (čas – neprekinjeno)

 Majhni otroci 4-5 let
 3 enote, 20 minut
 Narašča z leti zaradi dozorevanja živčevja

 Odrasli

 6-9 enot, 30-50 minut
 Razumljivosti, zanimivosti
 Moteči dejavniki (distraktorji), počutje, alkohol, droge

 Starostniki
 3 enote, 35 minut
 Znižuje zaradi propadanja živčevja

o Dejavniki
 Zunanji (lastnosti dražljajev)

 Jakost dražljaja
 Bližina dražljaja
 Sprememba dražljaja
 Trajanje dražljaja

♦ Pasivna pozornost – pogojena z zunanjimi dejavniki
 Krajša, manj natančna

 Notranji
 Čustva
 Potrebe
 Interesi

♦ Aktivna pozornost – sami se odločimo, da bomo pozorni
 Daljša, bolj natančna

o Zmotne zaznave
 Iluzije
 Halucinacije

18. UČENJE
- Duševni proces, pri katerem zaradi izkušenj in znanj trajneje spremenimo vedenje
- Vrste učenja

o Preproste oblike
 Klasično pogojevanje

 Na nevtralni dražljaj se naučimo odreagirati s prirojeno reakcijo (refleksom)
 Odkril Pavlov, ruski fiziolog
 Naučimo se čustev (Watson – Mali Albert)

 Instrumentalno pogojevanje
 Spremeni se pojavljanje nekega vedenja zaradi posledic, ki jih je imelo to vedenje
 Prijetne posledice  več vedenja
 Neprijetne posledice  manj vedenja

 Modelno učenje (posnemanje)
 Naučimo se tako, da opazujemo nekoga drugega (učenec opazuje model)
 Spretnosti, govor, pisanje
 Vrste modelov

♦ Živi
♦ Simbolični

 Vzroki posnemanja
♦ Lastnosti modela (starost, spol, kultura)
♦ Model nagrajen
♦ Samozavest učenca

o Sestavljene oblike
 Besedno učenje

- Dejavniki učenja (določajo naš učni uspeh)
o Zunanji

 Fizikalni (prostor)
 Socialni (ekonomski položaj družine, usposobljenost učiteljev, opremljenost šole)

o Notranji
 Fiziološki (počutje, zdravje, dnevni ritem)

 Kratkotrajni (utrujenost, lakota)
 Dolgotrajni (okvara čutil, kronične bolezni)

 Psihološki
 Sposobnosti (inteligentnost

♦ Vplivajo na hitrost učenja

♦ Specifične sposobnosti
 Čustva (prijetna, srednje močna)
 Motivacija (notranja)
 Učni stili in strategije

♦ Preko katerega čutnega kanala najbolj učinkovito sprejemamo
informacije in si jih zapomnimo (vidni, slušni, gibalni)

♦ Katera pravila uspešnega učenja upoštevamo

19. SPOMIN
- Pomnjenje je proces shranjevanja informacij za dalj časa
- Model treh spominov

o Trenutni spomin
 1-4 sekunde
 Obseg: velik
 Vsebin ne prepoznavamo, ampak samo zaznavamo
 Večino informacij izgubimo
 Kar vzbudi pozornost se prenese naprej

o Kratkotrajni (delovni) spomin
 15-40 sekund
 Obseg: 5-9 enot
 Govor, računanje, odločanje, sklepanje
 Obseg lahko povečamo, tako da več enot združimo v eno
 Obseg podaljšamo, tako da informacije večkrat ponovimo

o Dolgotrajni spomin
 Celo življenje
 Kar smo večkrat ponovili, izjemen vtis, pomembne informacije
 Obseg: neomejen
 2-10% zaseden spomin
 Prihaja do pozabljanja, čeprav si tega ne želimo
 Retrogradna inhibicija – nove informacije izpodrivajo stare, še posebej tiste, ki so jim

podobne
- Obnova v kratkotrajnem spominu

o Informacije, ki jih imamo v dolgotrajnem spominu obnavljamo tako, da jih uporabljamo v
kratkotrajnem spominu

o Trenutni kratkotrajni dolgotrajni
o 3 načini

 Priklic informacij
 Prepoznavanje informacij
 Prihranek časa (ko imamo občutek, da smo že vse informacije pozabili, pri naslednjem

učenju si jih hitreje zapomnimo)
- Pozabljanje

o Ebbinghaus
količina

ohranjene
snovi

čas po učenju

o Pozabljanje se začne 10 minut po učenju
o Najbolj intenzivno je prve 2 ure in prva 2 dni, nato se upočasni
o Vzroki

 Če nas stvar ne zanima, pozabimo hitreje
 Učenje na pamet
 Na hitro
 Ne iščemo praktične uporabe

 Ne iščemo svojih primerov
 Ne ponavljamo

o Kaj najprej pozabimo
 Spremembe

 Imena odpadejo
 Števila odpadejo
 Zgodba je krajša
 Zgodba je bolj preprosta in razumljiva
 Vse nerazumljivo odpade

 Ostane
 Kratka logična celota
 Celota je blizu naše kulture, kar nam je domače
 Podrobnost, ki na nas naredi vtis (Restorfov učinek)

20. MIŠLJENJE
- Pojavi se takrat, ko naletimo na miselni problem, na katerega ne najdemo takoj odgovora in moramo

zaradi tega izkušnje povezati na nov način
- Vrste

o Odnos do stvarnosti
 Domišljijsko mišljene

 Pri povezovanju informacij ne upoštevamo realnosti
 Dobro/slabo

 Realistično mišljenje
 Upoštevamo realnost
 Drugi ga od nas pričakujejo

o Guilfordova delitev
 Konvergentno mišljenje

 Ena pričakovana rešitev
 Divergentno mišljenje

 K problemu pristopimo širše, več zornih kotov, več izvirnih rešitev
 Podlaga za ustvarjalno mišljenje
 Pogostost z leti upada

- Vplivi na mišljenje
o Izkušnje

učinkovitost

količina izkušenj
 Miselna fiksacija

 Ko smo eno stvar naučeni delati na nek način in je ne znamo na drug
 Utrjen način reševanja problemov

- Ustvarjalno mišljenje
o Mišljenje, ki nam daje izvirne (pojavljajo se prvič) in nenavadne rešitve
o Analiza asociacij

 Število vseh
 Vrednostne (pridevniki)
 Jezikovne (izpeljanke)
 Glasovne (glasovi)
 Logične (samostalniki)

o Ustvarjalne rešitve
 Fluentne – številne
 Fleksibilne – različne kategorije

neznanje fiksacija

o Ustvarjalni proces
 Preparacija

 Intenzivno ukvarjanje s problemom
 Zbiranje informacij
 Do ustvarjalnih rešitev ne pride

 Inkubacija
 S problemom se ne ukvarjamo
 Na podzavestni ravni se problem obdeluje

 Iluminacija
 Nenadoma dobimo rešitev
 Misli se med sabo samodejno povežejo

 Verifikacija
 Preverjanje, če deluje, kot smo predvideli

o Lastnosti ustvarjalnih oseb
 Avtonomnost

 Nepodrejenost drugim, pripravljenost oporekati avtoritetam
 Pozitivna samopodoba

 Sam sebi zaupa, ve kaj zmore
 Radovednost

 Različni interesi
 Čustvena stabilnost

 Posmeh, kritika ne prizadene
 Vztrajnost

o Dejavniki, ki ovirajo ustvarjalnost
 Vzgoja staršev

 Prilagodljive, podredljive osebe, ne izstopajo
 Šola, pravila

 Ne dovoljuje svobode
 Delovna mesta

 Določeni postopki
 Širša družba

 Družbena ureditev, demokratična

