Uvodna lekcija 2
Dakle, svijest (njena struktura i funkcija) i nesvjesno, kao što smo prošli put izložili: da li je time konačno definisan predmet psihologije? Nije.

Biheviorizam

· Sad je na redu biheviorizam koji će psihologiju definisati kao nauku o ponašanju i štaviše odbaciti svijest kao njen predmet i to zbog introspekcije kao „nepouzdanog metoda”, a ovaj metod je nepouzdan, tvrdi se, zato što izvještaji samoposmatrača ne mogu biti podvrgnuti provjeri od strane drugih pojedinaca.

· ponašanje: to je ono što jedinka čini (i govori, ako je u pitanju čovjek) i moguće je opservirati na objektivan način kako to čine prirodne nauke - ovim naukama mora pripadati i psihologija;
· svako ponašanje predstavlja reakciju (R) na određenu stimulaciju (S); ponašanje je takođe moguće svoditi/raščlanjivati na elementarne reakcije - i zato psihološka analiza treba da bude S-R analiza;
· veza S-R predstavlja osnovni/bazični obrazac koji imaju zakoni ponašanja

· štaviše, postoji strogi determinizam zahvaljujući kojem je moguće na osnovu poznavanja prisutnih stimulusa/situacija predvidjeti ponašanje datog pojedinca/jedinke;
· predviđanje ponašanja je jedan od ciljeva psihologije; drugi cilj je kontrola ponašanja: ovaj cilj je moguće ostvariti zato što se trajne veze S i R formiraju kroz procese učenja;
· dakle, kroz kontrolisanje/programiranje sredinskih faktora moguće je kontrolisati kakve će S-R veze biti naučene kao trajne: i eto mogućnosti da ponašanje bude u potpunosti kontrolisano pa onda i u potpunosti predvidljivo (primijetićemo da, u tome slučaju, predviđanje ponašanja nije naročito složena stvar, jel da?)

· osnovna formula ponašanja glasi R=f(S)
· Kasnija verzija ove škole jeste neobiheviorizam, a njegov karakterističan obrazac je S-O-R.
· srednja/intervenišuća/međučlana varijabla O označava konstrukt koji se odnosi na procese koji se odvijaju unutar jedinke/"organizma" i ona takođe nije "meta" introspekcije već mora biti definisana/samjeravana pomoću opservacija/mjera S i R;
· ovakav oblik definisanja konstrukta/pojma naziva se operacionalna definicija; primjer - operacionalno definisati inteligenciju znači posmatrati je kao O varijablu/dispoziciju i pomoću pitanja i zadataka koji se zadaju ispitaniku (S) provocirati njegove odgovore (R) te na osnovu ovoga izračunati njen iznos/mjeru/intenzitet;
· neobiheviorističko doba psihologije (mada to doba nije prestalo) oblikuje se brojnom i živom eksperimentacijom naročito u oblasti učenja i motivacije; takođe su i razvijene tehnike modifikacije neadekvatnog ponašanja

· i sve to se oslanja na osnovnu neobihejviorističku formulu koja glasi R=f(S,O)
Geštalt psihologija
· gestalt (njemačka riječ): oblik, konfiguracija, složaj, objedinjena cjelina, završena struktura čija svojstva se ne mogu u potpunosti izvesti iz elemenata koji je sačinjavaju - ova svojstva su emergentna; „Cjelina je više od zbira svojih djelova” - to je slogan geštalt psihologije

· geštalt stoji nasuprot elementarizma/atomizma strukturalne introspektivne psihologije, kao i biheviorističke - taj pojam je holistički

· geštalt psihologija počela je u oblasti percepcije s tim što se nadalje, sa svojim holističkim shvatanjima/principima transponovala i u druge oblasti unutar psihologije: učenje, pamćenje, motivacija, ličnost... kao i izvan psihologije: pedagogija, vaspitanje, obrazovanje, sociologija, antropologija...

· početnu geštaltističku studiju čini eksperiment sa fi-fenomenom (str.18 udžbenika) u kojem se pokazalo da se perceptivni doživljaj/utisak ne može izvesti iz stimulusa datih u ekspoziciji već da je ishod/rezultat izvjesne organizacije vezane za nervni sistem - i pored toga što postoji jasan izomorfizam opažajnog geštalta i fizičkog objekta;
· perceptivni geštalt je organizovan prema nekoliko principa: princip blizine, sličnosti, kontinuiteta/zajedničke sudbine, princip zatvorenosti forme ili princip dobre forme; ovome treba dodati karakterističan odnos figure i pozadine kao najosnovnije svojstvo percepcije;
· geštalt psihologija pravi razlikovanje fizičke/geografske s jedne strane i psihološke sredine, odnosno polja sa druge strane;
· te naspram bihejvioristočke formule R=f(S,O) stoji geštaltistička formula ponašanja koja kaže B=f(P,E); mora se objasniti - B je ponašanje, P ličnost, E psihološka sredina, a to je ona fizička situacija kako je vidi data osoba.
Humanistička psihologija
· Humanistička psihologija prvo utvrđuje da dominantan model/obrazac ljudske prirode kakav je artikulisan/razvijen u biheviorističkoj (a donekle i u psihoanalitičkoj) psihologiji ima svoj oslonac u Lokovoj folozofiji tabule rase/neispisane table na kojoj iskustvo kroz procese učenja ispisuje određene oblike/šare
· otuda ideja o ponašanju/o čovjeku koga iz pasivnog stanja pokreću jedino stimulusi (S) a trajne/ naučene S-R veze ispunjavaju tu primarnu prazninu („prazan organizam”);
· nasuprot gornjem, humanistička psihologija postulira/utvrđuje da organizam primarno nije prazan već da u čovjeku/pojedincu postoje „založeni” humani potencijali (sastavljeni iz „vrijednosti” bića to jest iz potreba za dobrim, lijepim, pravednim) koji teže svojoj aktualizaciji; održavanje, ostvarivanje i obogaćivanje vlastitih kapaciteta odnosno samoaktualizacija: to je osnovni motiv svakog pojedinačnog života, ma koliko da ga nije lako uvijek uočiti/registrovati/opservirati;
· ličnost pojedinca (i pogotovo njegova potencijalna samoaktualizacija) je u određenoj mjeri jedinstven fenomen; odatle slijedi da i psihologija svoje pojmove, teorije i instrumente mora podesiti/izobraziti prema rečenoj jedinstvenosti;
· najzad, u funkciji toga cilja, psihologija nomotetski pristup i rad na otkrivanju/formulisanju opštih zakonitosti u svrhe objašnjavanja, predviđanja i kontrole ponašanja ima da nadomjesti idiografskim radom na jedinstvenim aspektima ličnosti pojedinca u svrhe razumijevanja njegove subjektiktivnosti i potpomaganja njegovih idiosinkratičnih puteva samoaktualizacije;
· takve teorije i instrumente humanistička psihologija je uspjela da izobrazi i da ih uspješno primjenjuje u različitim oblastima kakva je na primjer psihologija ličnosti ili psihoterapija pa iz to i u oblastima izvan psihologije - u pedagogiji, vaspitanju, vaspitanju, u treniranju preduzetništva itd.
Kognitivna psihologija
· Kognitivna psihologija i njena analogija mentalnih procesa sa operacijama u kompjuteru: sad je to dominantna istraživačka paradigma u psihologiji; ali ona nije od naročite važnosti za savladavanje preporučenog udžbenika, a djelimičan izuzetak čini poglavlje o pamćenju.
Na kraju ove lekcije je preporuka da na osnovu prikaza svih psiholoških škola, svako za svoj račun rezimira šta je sve predmet psihologije.
