
PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

VILNIAUS GEDIMINO TECHNIKOS UNIVERSITETAS
Verslo vadybos fakultetas

Tarptautinės ekonomikos ir vadybos katedra

LIUDMILA LOBANOVA

PSICHOLOGIJOS
ĮVADAS

IN�INIERIJOS
STUDIJOMS

PASKAITŲ KONSPEKTAS

Vilnius
2004

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

TURINYS
1. PSICHOLOGIJA � MOKSLAS APIE PSICHIKOS DĖSNIUS

1.1. Psichologijos mokslo istorija
1.2. Psichologijos mokslo kryptys ir �akos

1.2.1. �iuolaikinės psichologijos kryptys
1.2.2. Psichologijos �akos

1.2.2.1. Fundamentaliosios psichologijos �akos
1.2.2.2. Taikomosios psichologijos �akos

1.3. Psichologijos mokslo sistema
1.4. Psichologinių tyrimų metodai

2. PSICHIKA � PSICHOLOGIJOS MOKSLO OBJEKTAS
2.1. Sisteminio po�iūrio taikymas psichikos apra�ymui

 2.2. �mogaus psichika kaip atvira dinaminė sistema
2.3. Psichika � veiklos ir elgesio reguliacijos sistema
2.4. �mogaus psichikos funkcinė struktūra
2.5. Psichiniai procesai ir psichinės būsenos
2.6. �mogaus makrostruktūrinis apra�ymas

3. PA�INTINIAI PROCESAI IR MĄSTYMO STRATEGIJOS
3.1. JUTIMINĖS SISTEMOS IR POJŪČIŲ KLASIFIKACIJA
3.2. SUVOKIMO PROCESAS IR SUVOKIMO DĖSNINGUMAI

3.2.1. Suvokimo dėsningumai
3.2.2. Suvokimo savybės
3.2.3. Formos suvokimo aspektai
3.2.4. Erdvinės padėties ir gylio suvokimo ypatumai
3.2.5. Suvokimo iliuzijos

3.3. DĖMESYS: YPATYBĖS IR LAVINIMO GALIMYBĖS
 3.2.1. Dėmesio rū�ys
 3.2.2. Dėmesio savybės

3.2.3. Dėmesingumo lavinimas
3.4. ATMINTIS IR ATMINTIES PRODUKTYVUMĄ ĮTAKOJANTYS VEIKSNIAI

3.4.1. Atminties procesai
3.4.2. Atsiminimo būdai
3.4.3. Atminties rū�ys
3.4.4. Atminties struktūros
3.4.5. U�mir�imo veiksniai ir dėsningumai
3.4.6. Įsiminimo veiksniai
3.4.7. Atminties produktyvumą įtakojantys veiksniai
3.4.8. �inių įsiminimas

4. INFORMACINIAI PROCESAI ir SPRENDIMŲ PRIĖMIMAS
PROFESINĖJE VEIKLOJE

4.1. INFORMACINIAI PROCESAI PROFESINĖJE VEIKLOJE
4.1.1. Informacinių procesų intensifikacija veikloje
4.1.2. Informacijos saugojimas smegenyse
4.1.3. Informacijos apdorojimo proceso bazinis modelis
4.1.4. Vizualinio suvokimo modelis

4.2. PROFESINIO MĄSTYMO SUGEBĖJIMAS
 4.2.1. Profesinio mąstymo sugebėjimo lygiai
 4.2.2. Veiklos nepatikimumo veiksniai
 4.3. KLAIDOS IR �MOGAUS PATIKIMUMO PROBLEMA
 4.3.1. Klaidos, ma�inančios sprendimų ir veiksmų patikimumą
 4.3.2. Darbo taktikos
 4.3.3 Klaida, kaltė ir atsakomybė in�inierinėje veikloje

4.4. �MOGI�KOJO FAKTORIAUS KONCEPCIJA (MODELIS SHELL)
4.5. �MOGAUS PSICHINĖS VEIKLOS RELIATYVUMO KONCEPCIJA

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

1. PSICHOLOGIJA � MOKSLAS APIE PSICHIKOS DĖSNIUS

Tarp �mogaus prigimtį tiriančių disciplinų
pati madingiausia � psichologija,

ir ne�inia, ar tai į gera, ar tai į bloga�
(Gordon W. Allport)

Psichologija (angl. psychology) � mokslas, tiriantis psichinius rei�kinius, jų kilmę,

raidą, rei�kimosi formas ir mechanizmus.
�odis �psichologija� kilęs i� graikų kalbos, kur �psyche� rei�kia �siela�, o �logos� �

�mokymas� arba �mokslas�. Terminas �psichologija� pradėtas vartoti XVI a., vadinant taip
vieną i� filosofijos �akų, o paplito paskelbus K. Volfo �Empirinę psichologiją� (1732) ir
�Racionalistinę psichologiją� (1734).

Psichologijos objektas kito priklausomai nuo psichinių rei�kinių prigimties sampratos
kitimo (psichika, sąmonė, pasąmonė).

Kaip savaranki�kas mokslas psichologija susiklostė XIX a. pabaigoje, kada vokiečių
mokslininkas psichologas Vilhelmas Vuntas (Wilhelm Wundt) atliko pirmuosius
eksperimentinius psichikos rei�kinių tyrimus, įkūręs Leipcige pirmąją psichologinių tyrimų
laboratoriją. Čia pradėjo savo mokslinę karjerą tokie �ymūs psichologijos mokslo atstovai
kaip S. Hall � Amerikos psichologijos asociacijos įkūrėjas; D�. Ketelas (J.M. Cattel) �
individualių skirtumų psichologijos pradininkas ir H. Miunsterbergas (H. Munsterberg) �
taikomosios psichologijos pradininkas.

1.1. Psichologijos mokslo istorija

Psichologijos mokslo istorija � specifinė psichologijos sritis, tirianti istorinius
psichologijos mokslo atsiradimo, formavimosi ir raidos dėsningumus.

Su psichika bei psichiniais rei�kiniai susiję faktai buvo ai�kinami jau senovės Indijoje,
Kinijoje, Egipte, Babilonijoje, Graikijoje. Tos epochos psichologinės �inios daugiausiai
sukauptos medikų (Hipokrato, Galeno) ir filosofų darbuose.

Pirmieji istori�kai plačiai �inomi ir iki �iol reik�mingi psichologijos mokslui kūriniai
susiformavimo 5 am�iuje prie� Kristų senovės Graikijoje. Tai atomistinio materializmo
pradininko filosofo Demokrito (460 � 370 m. prie� Kristų) darbai, ry�kiausio idealizmo
krypties atstovo Platono (427 � 347 m. prie� Kristų) kūryba bei Aristotelio (384 � 322 m.
prie� Kristų) knyga �De anima�(�Apie sielą�) � darbas, paskatinęs sielos rei�kinių
mokslinius tyrimus, kurio dėka iki XVIII a. mokslas apie �mogaus vidinius i�gyvenimus
buvo vadinamas animastika.

Vidurinių am�ių psichologijos �inių raidai daug davė arabų mokslininkai ir filosofai
(Ibn Sina, Ibn Ru�das ir kiti). Nema�a įtaka psichologijos mokslo formavimui turėjo
prancūzų filosofo R. Dekarto (1596 � 1650) idėjos. Būdamas dualistu, pripa�įstančiu du
savaranki�kus pradus � sielą ir kūną � Dekartas svarbiausia dvasios savybe laikė
mąstymą, o kūnas, veikiantis pagal mechanikos dėsnius, yra materialus. Priklausantis
Dekartui garsus teiginys �Cogito ergo sum� (lot. mąstau, vadinasi, esu) i�rei�kia jo idėjų
esmę, kad galima abejoti, jog egzistuoja i�orinė realybė, bet abejoti sąmonės rei�kiniais
negalima. Filosofijoje, susiformavus empirizmui, pagrindiniu pa�inimo �altiniu ėmė laikyti
ne mąstymą, o patyrimą (gr. empeiria � patyrimas). �ios krypties atstovas anglų filosofas
ir pedagogas D�. Lokas (1632 � 1704) tvirtino, kad �mogus kaip ��vari lenta� (lot. tabula
rasa), kurioje viską pojūčiais u�ra�o patirtis.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Naujausiais am�iais ypatingas interesas psichikai sąlygojo ir psichologijos mokslo

pa�angą. XVII a. buvo sukurtos pagrindinės psichologijos kategorijos ir svarbiausios
psichologijos teorijos:

• asociacijų � kaip dėsningo psichinių rei�kinių sąry�io, kylančio i� fiziologinių
rei�kinių ry�io, ai�kinančio psichinių procesų dinamikos dėsnius;

• afektų � kaip stiprios ir sąlyginai trumpos emocinės reakcijos (būsenos), kylančios
dėl staigių netikėtų pokyčių subjekto gyvenimo aplinkybėse;

• apercepcijos ir pasąmonės � kaip �inių kilimo i� subjekto individualios i�ankstinės
psichinės patirties.

Sąmonę pradėta laikyti svarbiausiu psichiniu rei�kiniu. �inių kilimo prie�astys
ie�komos �mogaus individualiame jutiminiame patyrime. Psichinius rei�kinius mėginama
ai�kinti asociacijų principu.

XIX am�iuje psichines funkcijas imta tirti eksperimenti�kai, kuriami eksperimentiniai
metodai, kiekybiniai tyrimų vertinimai. Psichologijos mokslo raidos centrais tapo
eksperimentinės laboratorijos. Po pirmosios laboratorijos įsteigimo Leipcige 1897 m.
laboratorijos susikūrė Did�iojoje Britanijoje, JAV, Prancūzijoje, Rusijoje ir kitose �alyse.

Eksperimentinė psichologija tyrė pojūčius ir reakcijos laiką, vėliau asociacijas,
dėmesį, emocijas, mąstymą ir valią. Susiklostė diferencinė psichologija, nagrinėjanti
individualius �monių psichikos skirtumus. XIX a. pabaigoje i�siskyrė atskiros
psichologijos �akos, kurios turi specialų tyrimo objektą ir formuluoja savus u�davinius.

XX am�iaus prad�ioje beveik vienu metu atsirado keletas psichologijos krypčių ir
mokyklų. JAV susiformavo biheviorizmas, kurio pagrindus 1913 m. suformulavo D�. B.
Votsonas, teigęs, kad psichologija turi tirti tik i�orines kūno reakcijas į stimulus, kad
mėginimų ir klaidų metodu randamas sėkmingos veiklos būdas. 1912 m. buvo paskelbti
pirmieji ge�taltinės psichologijos darbai. �i kryptis pabrė�ė visybi�ka ir struktūri�ką
psichinių darinių pobūdį. XX a. pirmaisiais de�imtmečiais susiformavo psichoanalizė,
kurios įkūrėjas Z. Froidas (Austrija) atskleidė pasąmonės svarbą ir teigė, kad �mogaus
psichikos organizaciją daug kuo lemia nesąmoningi motyvai.

XX am�iaus 4 de�imtmetyje susiklostęs neobiheviorizmas i�kėlė idėją, kad tarp
reakcijos ir dirgiklio yra tarpiniai kintamieji. JAV psichologų K. Horni, H. S. Salivano, E.
Fromo darbų pagalba i� psichoanalizės i�sirutuliojo neofroidizmas, kuris susiejo
pasąmonę su visuomenės ir kultūros procesais. Atsirado egzistencinė arba humanistinė
psichologija, kurios pradininkai A. Maslou, G. V. Olportas, K. Rod�ersas pasiūlė tirti
asmenybę kaip visumą bei analizuoti asmenybės savirai�kos būdus. 6 de�imtmetyje
susiklostė kognityvinė psichologija, kuri tiria pa�inimo procesus, remdamasi informacijos
teorija. Pastaruoju metu pabrė�iamas praktinis psichologinių �inių taikymas, sparčiai
plėtojama psichodiagnostika, psichologinis konsultavimas ir psichoterapija.

Lietuvoje psichologija kaip filosofijos kurso dalis pradėta dėstyti 1574 m. Vilniaus
jėzuitų kolegijoje. Psichologijos problemos nagrinėtos filosofijos, medicinos, literatūros
darbuose.

XX a. prad�ioje Lietuvoje atsirado pirmieji profesionalūs psichologai. Dabar Lietuvoje
jau susikūrė pajėgi psichologijos mokymo, psichologinio konsultavimo, psichoterapijos
mokymo, mokymosi ir taikymo sistema bei tradicijos. Lietuvoje kuriasi vis daugiau
psichologinės ir psichoterapinės pagalbos tarnybų, kuriose atitinkamai pasirengę,
dalyvauja ir savanoriai darbuotojai. Platėja ir mokslinės literatūros, ra�omos ir leid�iamos
lietuvių kalba. Taip pat didėja psichologijos mokslinių leidinių vertimų skaičius. Nema�ai
dėmesio skiriama profesinio psichologinio tinkamumo įvertinimo klausimams bei
psichologinės adaptacijos problemoms spręsti.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

1.2. Psichologijos mokslo kryptys ir �akos

Pagal tai, kokiu aspektu tiriamas psichologijos objektas, skiriamos psichologijos

mokslo kryptys ir �akos. �iuolaikinė psichologija tyria labai įvairias �monių psichinio ir
socialinio gyvenimo sritis, veiklos bei profesinės veiklos aktualijas ir �mogaus adaptacijos
prie aplinkos bei vystymosi problemas.

1.2.1. �iuolaikinės psichologijos kryptys

�iuolaikinės psichologijos kryptys siejamos su į�ymiais psichologijos mokslo

atstovais, kuomet dėka jų mokslinių ie�kojimų ir atradimų susiformavo dabartinio
psichologijos mokslo krypčių struktūra, tiesiogiai liudijanti mokslinių interesų ir siekių
evoliucionavimą � pagrinde XX am�iuje:

• struktūralizmas,
• funkcionalizmas,
• bicheviorizmas,
• ge�taltpsichologija,
• psihoanalizė bei neopsichoanalizė,
• kognityvinė ir humanistinė psichologija.

Dabartiniai mokslininkų supratimai apie �mogaus psichiką ir psichinius rei�kinius
fundamentaliai skiriasi nuo ankstesnių laikų pa�intinių pasiekimų, tačiau kiekviena i�
psichologijos mokslo krypčių įne�a savo svarbų indelį į �mogaus prigimties pa�inimą.

Struktūralizmas kaip psichologijos kryptis, kurios atstovai (jau minėtas V. Vuntas ir
E. Tičinieris (E. Titchener) (1867 � 1927) teigė, jog psichologijos u�davinys yra tirti
�mogaus sąmonės struktūrą, glaud�iai susiejant ją su patyrimu, atkreipė dėmesį į
sąmonės turinio elementų svarbą, įgyjant vienokią ar kitokią patirtį. Struktūralizmo
po�iūriu sąmonę galima suskaldyti į elementus (pojūčius, vaizdus, jausmus), kurie
jungdamiesi pagal asociacijų dėsningumus, sudaro sąmonės turinį. Buvo galvojama, kad
sąmonės turinys gali betarpi�kai atsiskleisti pačiam �mogui ir tuo remiantys buvo
sukurtas specialus tyrimo metodas � introspekcija (savistaba), reikalaujantis specialaus
pasirengimo sąmonės rei�kinių stebėjimui ir jų rezultatų u�ra�ymui. Introspekcija kaip
metodas susilaukė daug kritikos, o savistaba kaip papildomas informacijos �altinis i�liko
kai kuriuose kitose tyrimuose.

Funkcionalizmas kaip atskira psichologijos kryptis pasi�ymi tuo, kad �ios krypties
atstovai (V. D�eimsas (William James) (1842 � 1910), R. Vudvorstas (R. Woodworth)
(1862 � 1962), F. Spenseris (F. Spenser) (1820 � 1903) teigė, jog psichologijos
u�davinys yra tirti tai, kaip psichika ir sąmonė padeda �mogui prisitaikyti prie aplinkos.
Psichiniai procesai buvo siejami su smegenų veikla. �mogaus vidinis gyvenimas
suprantamas kaip nuolatinė pojūčių ir patirties tėkmė.

Svarbiausiu dalykų buvo laikoma tai, kaip �mogus jaučiasi savo vidinėje psichinėje
erdvėje, kuri nebūtinai atitinka pasaulio objektyvumą. Funkcionalizmo atstovai buvo
kritikuojami u� tai, kad jų teorijos rėmėsi daugiau asmeninę savistaba nei kitų �monių
stebėjimu bei eksperimentais.

Funkcionalistų įna�as į psichologijos mokslą yra svarbus, nes pateikė dinaminę
psichikos sampratą ir sąlygojo spartų taikomosios psichologijos vystymąsi XX a.
prad�ioje. Spartėjant mokslo ir technikos pa�angai, didėjant �mogaus gyvenimo ir
i�sivystymo lygiui bei atsirandant naujoms �mogaus poreikių tenkinimo formoms
�mogaus prisitaikymo prie aplinkos problema lieka tokia pat svarbi ir reikalauja naujų
technologinių bei ekologinių sprendimų.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Bicheviorizmas kaip psichologijos mokslo kryptis susiformavo XX am�iaus prad�ioje
� XX am�iaus viduryje. �ios krypties atstovai D�. Votsosnas E. Torndaikas bei
neobichevioristai E. Tolmenas B. Skineris i�kėlė idėją, jog psichologija, siekdama būti
moksline, turi tyrinėti elgesį, kuris gali būti objektyviai stebimas. Pats elgesys buvo
suprantamas kaip organizmo reakcijų į aplinkos stimulus visuma.

Bicheviorizmo po�iūriu psichikos aprai�kos turi būti stebimos elgsenoje (pradinėse
elgsenos stebėjimo etapuose dalyvavo vaikai � tai u�draudus imta naudoti vi�čiukus,
peles). Teigiama, kad elgesys sąlygotas patyrimo ir yra tiesioginis jo rezultatas. �inant
patyrimą lengvai galima prognozuoti elgesį.

Bichevioristai i�kėlė psichologinių tyrimų objektyvumo problemą. Neobichevioristai
tyrinėjo bausmės ir kitų pastiprinimo sistemų įtaką i�mokimui.

Ge�taltpsichologija kaip nauja psichologijos mokslo kryptis susiklostė XX a.
prad�ioje � XX a. viduryje, tačiau jos aktualumas i�ry�kėjo daugiau XX am�iaus
pabaigoje. Pagrindinis ge�taltpsichologijos atstovų (M. Verthaimeris, K. Koffka, V.
Keleris) dėmesys buvo sutelktas suvokimo ir atminties tyrinėjimui. Ge�taltpsichologijos
po�iūriu suvokiamo vaizdo visuma nėra tapati jo elementų sumai. Pagrindinė psichikos
ypatybė � tai įgimtas sugebėjimas suvokiamą informaciją organizuoti į tam tikras formas
(nuo �gestalt� (vok.) � pavidalas, forma).

Ge�taltpsichologijoje buvo nustatyti tokie suvokimo ypatumai: konstanti�kumas,
struktūri�kimas, suvokimo priklausomybė nuo fono. Sąvokos figūra ir fonas laikomos
svarbiausiomis. Informacijos perstruktūrizavimo mechanizmas buvo perkeltas į kūrybinio
mąstymo bei netikėto sprendimo atradimo paai�kinimą. Nustatyta, kad pa�intiniai
procesai, perkurdami suvokiamą objektą, produktyviai veikia mąstymą. Visybi�kumo
idėja buvo panaudota ir vėliau, ai�kinant grupės dinamiką bei kūriant ge�talt-terapijos
metodus. Ge�taltpsichologai oponavo bichevioristams.

Informacijos perstruktūrizavimo mechanizmas buvo perkeltas į kūrybinio mąstymo bei
netikėto sprendimo atradimo paai�kinimą. Nustatyta, kad pa�intiniai procesai, perkurdami
suvokiamą objektą, produktyviai veikia mąstymą. Visybi�kumo idėja buvo panaudota ir
vėliau, ai�kinant grupės dinamiką bei kūriant ge�talt-terapijos metodus.
Ge�taltpsichologai oponavo bichevioristams.

Psichoanalizė (froidizmas) taip pat susiformavo XX am�iaus prad�ioje � XX
am�iaus viduryje. �ios krypties pardininku ir pagrindiniu atstovu laikomas Zigmundas
Froidas (Sigmund Freud). �i mokslo kryptis i� esmės siejama su Z.Froido vardu.

Pirmiausia psichoanalize buvo vadinamas neurozių gydymo metodas, vėliau ji tapo
psichologine teorija, dar vėliau plačiai �inoma ir įtakinga psichologijos kryptimi, kuri
susilaukė nema�ai kritikos, bet jos nuopelnai ai�kiai persveria trūkumus.

Pagrindiniai psichoanalitinės teorijos teiginiai siejami su �mogaus psichikos struktūra,
kurioje i�skiriami 3 lygmenys � id (nesąmoningas), ego (pasąmoninis) ir superego
(sąmoningas). Z.Froidas buvo kritikuojamas u� seksualinio potraukio (libido) asmenybės
gyvenime sureik�minimą ir suabsoliutinimą, u� sąmonės ir pasąmonės santykio
antagonizmą (todėl Froido teorija yra vadinama panseksualistine) ir be to ji nebuvo
tikrinama eksperimenti�kai. Nors iki Froido buvo kalbama apie pasąmone, būtent jis
bandė atskleisti dinami�kus ry�ius tarp sąmonės ir pasąmonės. Sąmonė jau nebuvo
suprantama kaip u�dara erdvė, bet tapo psichinės visumos dalimi. Z.Froidas atkreipė
dėmesį apire seksualinės sferos svarbą �mogaus psichiniame gyvenime ir
funkcionavime. Jis įvedė psichologinės gynybos terminą, kuris yra vienas i� svarbiausių
�iuolaikinėje psichoterapijoje.

Neopsichoanalizė (neofroidizmas) atsirado XX am�iaus pirmojoje pusėje ir baigė
formuotis XX am�iaus 80-aisiais metais. Ne visi Froido mokiniai liko i�tikimi mokytojo
idėjoms � gabiausi jų sukūrė savo teorijas, sudarančias neopsichoanalitinės krypties
turinį.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Pagrindiniais neopsichoanalizės atstovais laikomi A. Adleris, K. Jungas, Karen Horni,
H. Salivanas, E. Fromas ir E. Eriksonas.

A. Adleris (Alfred Adler) � individualiosios psichologijos kūrėjas, teigęs, kad �mogaus
asmenybė susiformuoja iki 5 metų am�iaus, nes tada asmeniui yra būdingas tam tikras
�gyvenimo stilius�, bet dėl fizinio nepajėgumo vaikas jaučia nepilnaverti�kumą ir jo
gyvenimo tikslu tampa to komplekso įveikimas bei jo kompensacija save įtvirtinant.

K. Jungas (carl Jung) � analitinės psichologijos kūrėjas, teigęs, kad pasąmonėje
glūdi bendra gyvybinė energija. Psichikoje yra i�skiriami 3 lygmenys: sąmonė, individuali
pasąmonė ir kolektyvinė pasąmonė (kurioje u�fiksuota �monijos istorija), o asmenybės
raidoje ji individualizuojasi ir tokiu būdu �mogus realizuoja save.

K. Horni (Karen Horney), H. Salivanas (H.Sullivan), E. Fromas (E. Fromm), E.
Eriksonas (E. Erikson) � tai �ymiausi �iuolaikinės psichologijos teorijų kūrėjai, kurie
savaip papildė Froido teorijos ypatumus, pabrė�dami socialinės aplinkos įtakos svarbą
asmenybės formavimuisi ir funkcionavimui.

Kognityvinė psichologija � �iuolaikinė psichologijos kryptis, kurios ry�kiausiu
atstovu laikomas U. Neiseris (U. Neisser, gim. 1928).

Kognityvinės psichologijos u�davinys � i�siai�kinti, kas vyksta su sensorine
informacijapo to, kai ji perimama receptoriuose. �iuos procesus bandyta lyginti su
vykstančiais kompjuteryje procesais, sukūrus daugybę pa�inimo procesų blokų, kurie
u�tikrindavo informacijos saugojimą. Buvo i�skirtos trumpalaikė ir ilgalaikė atmintys,
komandų vykdymas bei kiti pa�inimo proceso elementai. Teorijų kiekis neįne�ė ai�kumo
ir nepadėjo spręsti esminių u�davinių. Tuomet buvo i�keltas u�davinys parodyti, kad
pa�inimo procesai vaidina lemiamą vaidmenį �mogaus elgsenoje, daugiausia skiriant
dėmesio vaizdinio mąstymo tyrinėjimui, atminties organizacijos analizei, motyvacijos kaip
�atrankos� mechanizmo supratimui.

Kognityvistų tyrimams būdingas grie�tas eksperimentavimas, stipri kontrolė, tikslios
teiginių formuluotės. Kritika jų adresu da�niausiai siejama su pasąmonės procesų
ignoravimu bei aplinkos vaidmens �mogaus elgsenoje sumenkinimu.

Humanistinė psichologija � labiausiai paplitusi �iuolaikinės psichologijos kryptis.
Jos atstovų A. Maslou (Abraham Maslow), K. Rod�erso (Carl Rogers), V. Franklio (Victor
Frankl) para�ytos knygos pripa�įstamos ne tik kaip psichologijos mokslo �auksinio fondo�
veikalai, bet ir kaip �monijos istorijos humanizavimo priemonė.

Pagrindinis humanistinės psichologijos tyrimo objektas � unikali �mogaus asmenybė,
atvira keitimuisi ir saviaktualizacijai. Remiamasi nuostata, kad kiekvienas �mogus turi
galimybę pasirinkti savo likimą ir jį valdyti. Tai optimistinis po�iūris į �mogų, paremtas
meile ir pasitikėjimu.

Nors kiekvienas �ios krypties atstovas sukūrė savo teoriją, galima i�skirti bendrus
teiginius, su kuriais sutinka visi �ios krypties atstovai:

a) �mogus turi būti suprantamas ir tiriamas kaip visuma;
b) kiekvienas �mogus yra unikalus, todėl atskiro atvejo analizė ne ma�iau pateisinama, kaip

ir statistiniai apibendrinimai;
c) �mogus yra atviras pasauliui; �mogaus pergyvenimas pasaulio ir savęs pasaulyje �

pagrindinė psichinė realybė;
d) gyvenimas turi būti suprantamas kaip vieningas �mogaus brendimo ir būties procesas;
e) �mogus yra apdovanotas nepaliaujamo vystymosi ir savirealizacijos potencija;
f) �mogus turi tam tikrą laisvės laipsnį, susijusį su prasme ir vertybėmis, kuriomis

vadovaujasi pasirinkime;
g) �mogus � aktyvi, intencionali ir kūrybi�ka esybė.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

�iuolaikinės psichologijos kryptys

Kryptis Teoriniai principai Atstovai
Struktūralizmas
XIX a. pabaiga �
XX a. prad�ia

�mogaus sąmonės struktūra glaud�iai susijusi su
�mogaus gyvenimo patyrimu.

V. Vuntas
E. Tičinieris
E. Titchener

Funkcionalizmas
XIX a. pabaiga �
XX a. prad�ia

Psichika ir sąmonė padeda �mogui prisitaikyti
prie aplinkos. Psichiniai procesai siejami su
smegenų veikla.

V. D�eimsas
R. Vudvorstas
F. Spenseris

Bicheviorizmas

XX a. prad�ia �
XX a. vidurys

Bicheviorstai i�kėlė idėją, jog psichologija,
siekdama būti moksline, turi tyrinėti elgesį, kuris
gali būti objektyviai stebimas tam tikrais
metodais.

D�. Votsosnas
E. Torndaikas
Neobichevioristai:
E. Tolmenas
B. Skineris

Ge�taltpsichologija
XX a. prad�ia �
XX a. vidurys

Dėmesys sutelktas suvokimo ir atminties procesų
tyrinėjimui. Suvokiamo vaizdo visuma nėra tapati
jo elementų sumai.

M. Verthaimeris
K. Koffka
V. Keleris

Psichoanalizė
(froidizmas)
XX a. prad�ia �
XX a. vidurys

�mogaus psichikos struktūrą sudaro 3 lygmenys:
- id (nesąmoningas),
- ego (pasąmoninis),
- superego (sąmoningas).

Z. Froidas
(pradininkas)

Neopsichoanalizė
(neofroidizmas)
XX a. pirmoji pusė �
XX a. 80-ieji metai

Psichikoje skiriami 3 lygmenys: sąmonė,
individuali pasąmonė ir kolektyvinė pasąmonė
(lygis, fiksuojantis �monijos istoriją), Psichikos
struktūra asmenybės raidoje individualizuojasi.

A. Adleris,
K. Jungas,
K. Horni,
H. Salivanas,
E. Fromas,
E. Eriksonas

Kognityvinė
psichologija
(�iuolaikinė kryptis)

I�siai�kinama, kas vyksta su sensorine
informacija po to, kai ji perimama receptoriuose.

U. Neiseris
(U. Neisser),
gim. 1928.

Humanistinė
psichologija
(labiausia paplitusi
psichologijos kryptis

Tyrimo objektas � unikali �mogaus asmenybė,
kuri yra atvira keitimuisi bei saviaktualizacijai.

A.Maslou,
K. Rod�ersas,
V.Franklis

Toks humanistinis po�iūris nutolsta nuo mokslinės psichologijos, nes pagrindinis
vaidmuo čia tenka �mogi�kajam patyrimui. Tai yra kritikos objektas, nes da�nai sunku
nustatyti skirtumą tarp to, ką �mogus galvoja apie save ir to, kas jis yra i� tikrųjų.

Tačiau humanistinės psichologijos atstovai daugiau orientuoti rūpintis konkretaus
�mogaus gyvenimo kokybe nei kurti teorijas, kurios ir yra praktikos apibendrinimo
rezultatas.

Dabartinė psichologija � tai intensyviai besivystantis mokslas, kuriame �iuo metu
egzistuoja įvairios kryptys ir skirtingi po�iūriai į tai, kas yra psichologijos mokslas.

Galima sakyti, kad �iuolaikinėje psichologijoje nėra vieningos paradigmos �
vyraujančios teorinės ir praktinės sistemos, apsprend�iančios �io mokslo raidos
perspektyvas. Vieningos paradigmos negalima �įvesti� dirbtinai. Reikia pripa�inti metodų
bei teorijų įvairovę � ir ai�kinant psichikos rei�kinius, ir pasinaudojant psichologijos
�iniomis bei metodais praktikoje.

Skirtingų psichologinių mokyklų atstovai, i�ry�kindami ir sureik�mindami vieną ar kitą
psichikos aspektą, giliau jį tyrinėdami, praturtina psichologijos mokslą naujais faktais bei
tyrimo metodais.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

1.2.2. Psichologijos �akos

Psichologijos mokslo �akos yra skiriamos pagal tai, kokiu aspektu tiriamas
psichologijos objektas. �iuolaikinė psichologija tiria labai įvairius �mogaus psichinio
gyvenimo aspektus. Yra atvejų, kai psichologijos �akos skiriamos pagal tyrimo
u�davinius, metodus arba rezultatų pritaikymo sritis.

�iuolaikinės psichologijos �akos naudoja vieningą mokslinių kategorijų paradigmą bei
istori�kai susiformavusį �mogaus pa�inimo metodų raidos kontekste psichologinių
terminų �odyną.

Nema�ai �iuolaikinės psichologijos �akų turi savaranki�ką statusą, kurį sąlygoja ne tik
tyrimo objektų ir taikomosios paskirties metodikų skirtumai, bet ir konkrečios srities
specialistų rengimo specifika.

Psichologijos mokslo �akas galima suskirstyti į dvi dideles grupes:
fundamentaliosios arba pamatinės teorinės �akos ir taikomosios psichologijos �akos.

1.2.2.1. Fundamentaliosios psichologijos �akos

Fundamentaliųjų psichologijos �akų specifiką susijusi su teorinių psichologijos mokslo

pamatų kūrimu. �iai sričiai priklauso bendroji psichologija, psichologijos istorija,
psichologijos filosofija ir psichologijos metodologija.

Bendroji psichologija sistemina visas psichologijos disciplinas, apibendrinant kitų
psichologijos �akų duomenis, analizuojant ir pagrind�iant psichologinių tyrimų metodus,
teorinius principus, psichologines sąvokas. Ji yra visos psichologijos pamatas.

Bendrosios psichologijos raida priklauso nuo kitų psichologijos �akų i�sivystymo lygio.
Socialinė psichologija tyrinėja �monių grupių funkcionavimo ypatumus bei �mogaus

sąveikos su kitais �monėmis dėsnius. �monių grupių tipai, grupių struktūra, grupinė
dinamika ir grupės poveikis jos nariams, socialinio mąstymo ypatumai, socialinių
nuostatų atsiradimo bei vertybių sistemos formavimosi kriterijai � tai pagrindinių
sprend�iamų socialinės psichologijos sferoje klausimų ratas.

Am�iaus tarpsnių arba raidos psichologija tiria �mogaus psichikos ir asmenybės
ontogenezę, psichinių procesų dinamiką įvairiais am�iaus tarpsniais. Raidos psichologija
skirstoma į vaiko, paauglio, jaunuolio, subrendusio �mogaus psichologiją ir
gerontopsichologiją (seno �mogaus psichologija). Nustatant kaip keičiantis am�iui
keičiasi �mogaus elgesys ir kokie psichikos ypatumai būdingi tam tikram am�iaus
tarpsniui, įmanoma prognozuoti tam tikrus �mogaus adaptacijos prie aplinkos ypatumus.

Su fiziologija bei medicina susijusi psichologijos sritis psichofiziologija tiria psichinių
fiziologinių rei�kinių koreliaciją, o neuropsichologija tiria psichinių funkcijų mechanizmus
ir jų lokalizaciją smegenyse.

Medicininė psichologija nagrinėja įvairių �mogaus susirgimų psichologinius
aspektus. Tiriant medicinos personalo ir ligonių santykius, psichologinių veiksnių įtaką
ligai, somatinių (kūno) ligų poveikį �mogaus psichikai, medicininė psichologija padeda
formuoti ir koreguoti efektyvesnes gydymo strategijas.

Patopsichologija � tai �mogaus psichikos funkcijų, psichinės veiklos bei psichinio
vystymosi sutrikimus tirianti psichologijos �aka.

Zoopsichologija kaip psichologijos mokslo �aka reikalinga tam, kad pa�inti ir
paai�kinti gyvūnų psichikos ir elgesio ypatumus.

Psichologija kaip savaranki�kas mokslas susiformavo ir vystosi fundamentaliųjų
teorinių tyrimų kryptimi.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

1.2.2.2. Taikomosios psichologijos �akos

Praktinis psichologijos �inių taikymas prasidėjo vėliau, kai susiformavo taikomosios

psichologijos kryptis.
Taikomosios psichologijos kaip autonomi�kos psichologijos mokslo krypties tikslas �

ai�kinti �mogaus psichikos dėsningumus bei darbo ypatumus atskirose veiklos srityse ir
pateikti konkrečias rekomendacijas tam tikrų veiklos sričių bei profesijų �monėms.

Veiklos (darbo) ir in�inierinė psichologija � plačiausia taikomosios psichologijos
sfera, tirianti darbo organizavimo mokslines problemas bei profesines asmenybės
ypatybės. �mogaus ir techninių sistemų (ma�inų) sąveikos problemos � esminė ir
sparčiai besivystanti in�inierinės psichologijos dalis. Darbo produktyvumo didinimo
psichologinės problemos, darbo sąlygų tobulinimo bei asmenybės ugdymo darbe
metodologiniai aspektai � tai perspektyvios darbo ir in�inierinės psichologijos raidos
kryptys.

Aviacinė psichologija � viena i� sparčiai besivystančių in�inierinės psichologijos
�akų. Tai moderni, ypatingai svarbi ir perspektyvi taikomosios psichologijos sritis,
tyrinėjanti su aviacija susijusias psichologines aviacinio darbo problemas bei profesines
aviatoriaus asmenybės ypatybes. Aviacinės psichologijos tyrimų ir jų rezultatų taikymo
diapazonas yra gana platus. Atkreipiant ypatingą dėmesį į streso, nuovargio įtaką
�mogaus darbingumui, efektyvios darbo komandos (įgulos) formavimo galimybes bei
keleivių aptarnavimo srities tobulinimą, aviacinė psichologija vystosi kaip ir daugelis kitų
taikomosios psichologijos �akų lygiagrečiai su aviacinės technikos pa�anga ir aviacijos
technologijų tobulinimu.

Kosminė psichologija � tai gimininga aviacinei psichologijai taikomųjų psichologijos
�akų sritis, akcentuojanti �mogaus adaptacijos nesvarumo būsenai problemas bei tirianti
�mogaus galimybes dalyvauti ilgos trukmės kosminiuose skryd�iuose. Ypatingas
dėmesys skiriamas kosmonautų įgulos psichologiniam suderinamumui.

Karo psichologija tiria �mogaus dalyvavimo karinėse veiksmuose problemas, karių ir
jų vadų sąveikos ypatybes bei ekstremalių karo sąlygų įtaką �mogaus psichikai ir
psichinei sveikatai.

Sporto psichologija � �iuolaiki�ka taikomosios psichologijos �aka, kurios dėmesys
nukreiptas į �mogaus fizinės bei psichologinės i�tvermės tyrimus, nagrinėjant sportininko
asmenybės ypatybių įtaką sportinių rezultatų gerinimui ir galimybių ribų praplėtimui.

Pedagoginė psichologija tiria mokymo, mokymosi ir ugdymo psichologinius
dėsningumus, santykių taip moksleivių ir mokytojų ypatumus bei kitas ugdymo
edukacines problemas. �ios taikomosios �akos sudėtyje i�skiriamos tokios atskiros
psichologinių tyrimų sferos kaip mokymo psichologija, auklėjimo arba ugdymo
psichologija, sutrikusio intelekto vaikų mokymo psichologija ir kt.

�eimos psichologija analizuoja gyvenimo partnerio pasirinkimo bei �eimos kūrimo
klausimus, tiria �eimos ir santuokos transformavimosi problemas, �eimos narių
tarpusavio santykius ir ry�ius, tėvystės ir motinystės aspektus, vaikų ir tėvų santykių
įvairiuose am�iaus tarpsniuose problemas ir jų sprendimo būdus.

Vadovavimo psichologija skiria dėmesį efektyvaus vadovavimo būdų tyrimams bei
konfliktų sprendimo problemoms, partnerinio bendradarbiavimo plėtojimui ir derybų
vėdimo menui. Vadovavimo psichologija ypatinga dėmesį skiria darbuotojų motyvavimo
problemoms, tiria �mogaus ir jo darbo aplinkos sąveikos ypatumus psichologiniu aspektu
bei formuoja efektyvaus vadovavimo metodikas.

Organizacinė psichologija kaip taikomosios psichologijos �aka skiria dėmesį
konkrečios organizacijos veiklos efektyvumo problemoms ir organizacijos vystymosi
perspektyvoms.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Reklamos psichologija tiria vartotojų elgsenos ypatumus ir reklamos poveikio
vartotojų elgsenai spektrą. Kaip ir kitos modernios socialinių mokslų �akos reklamos
psichologija sparčiau pradėjo vystytis rinkos ekonomikos sąlygomis, reaguojant į aplinkos
socialinį u�sakymą, susijusi su įvairių verslo struktūrų poreikiu plėsti savo įtaka rinkoje bei
formuoti naujus vartotoji�kos elgsenos modelius.

Teisės arba juridinė psichologija jungia keletą sričių, tokių kaip kriminalinė
psichologija, operatyvinė psichologija, teismų psichologija, kurių atsiradimo prie�astys ir
raidos perspektyvos sietinos su vis didėjančiu poreikiu pa�inti nusikalstomo bei
anomalinio elgesio dėsnius bei teisėtvarkos institucijų poveikio �mogui ypatybes.

Ekologinė psichologija kaip taikomoji psichologijos mokslo �aka susikūrė visai
nesenai � pagrinde kaip atsakas į �mogaus ūkinės veiklos pasėkoje susiformavusias
aplinkosaugos problemas.

Intensyviai vystantys naujoms mokslinių tyrimų metodams bei įvairių mokslo sričių
integracijos procese atsiranda naujos disciplinos kaip psicholingvistika, tirianti, kaip
�mogus kalbos pagalba rei�kia savo mintys, kaip supranta, kiek gramatinės struktūros
yra bendros visiems �monėms.

Aktyvėjant mokslo įtakai praktinėms �mogaus veiklos ir gyvenimo pusėms ėmė
vystytis tokios taikomosios psichologijos �akos kaip psichofarmakologija, tirianti įvairių
cheminių med�iagų įtaka psichikai. Tai ypatingai aktualu visuomenei dėl grėsmingai
didėjančio narkotikų �vartotojų� skaičiaus, jų �jaunėjimo� tendencijos bei narkomanijos
prevencijos priemonių efektyvumo didinimo.

�iuolaikinė psichologija intensyviai vystosi. Per pastaruosius de�imtmečius ji tapo
daugia�ake moksline disciplina, kurios sudėtyje atsirado daugybė naujų sričių (in�inierinė
psichologija, kosminė bei aviacinė psichologija, valdymo arba vadovavimo psichologija).

Reikalingos �iuolaikiniam �mogui psichologijos �inios neretai populiarinamos praktinio
pobūd�io psichologinėje literatūroje, pateikiančioje skaitytojui �ią �inių sritį kaip �praktinę
psichologiją�, kuri nėra atskira taikomosios psichologijos �aka. Nors tokio pobūd�io
leidiniai yra naudingi visuomenei, tačiau pakankamai racionaliai ir glaustai suformuluotų
įvairių psichologijos koncepcijų �kratinys� neformuoja sisteminio po�iūrio į psichologijos
mokslą.

1.3. Psichologijos mokslo sistema

Psichologijos mokslo sistemos formavimas bei psichologijos sričių sisteminis

apra�ymas � tai teorinių ir praktinių interesų sritis, nuo kurios priklauso ir pačios
psichologijos raidos perspektyvos.

Sisteminiai apra�ymai psichologijoje reikalingi sudarant tam tikrų psichologinių studijų
programas įvairiuose fakultetuose, kur dėstomi psichologijos pagrindai bei atskiros
psichologijos disciplinos. Taip pat psichologijos mokslo sistemos tyrimai padeda formuoti
bibliotekų duomenų bazes bei bibliografines indikacijas psichologinėje literatūroje.
Psichologijos sričių sistematika yra reik�minga, organizuojant psichologijos kongresus,
psichologijos specialistų suva�iavimus bei mokslines konferencijas.

Psichologijos istorijoje �inoma nema�ai bandymų sistematizuoti psichologijos mokslo
�inias. �iuolaikinės psichologijos plėtros perspektyvos priklauso nuo psichologijos
krypčių bei sričių sistematikos raidos, kurią, savo ruo�tu, sąlygoja fundamentinių ir
taikomųjų psichologijos mokslo �akų struktūros ai�kumas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

D a rb o P a � in im o
p s ic h o lo g ija p s ic h o lo g ija

V E I K L O S
p s ic h o lo g ija

E lg s e n o s B e n d ra v im o
p s ic h o lo g ija p s ic h o lo g ija

T ip o lo g in ių In d iv id u a lių
s k ir tu m ų s k ir tu m ų
p s ic h o lo g ija p s ic h o lo g ija

S K I R T U M Ų
p s ic h o lo g ija

A n o m a lin ių E tn in ių
s k ir tu m ų s k ir tu m ų
p s ic h o lo g ija p s ic h o lo g ija

O n to g e n e zė s L yg in a m o ji
p s ic h o lo g ija p s ic h o lo g ija

R A I D O S
p s ic h o lo g ija

F ilo g e n e zė s A n tro p o g e n e zė s
p s ic h o lo g ija p s ic h o lo g ija

T a rp a s m e n in ių M a s in ių
s a n tyk ių k o m u n ik a c ijų
p s ic h o lo g ija p s ic h o lo g ija

S O C I A L I N Ė
P s ic h o lo g ija

Is to r in ė A s m e n yb ė s
p s ic h o lo g ija p s ic h o lo g ija

P s ic h o f iz io lo g ija P s ic h o f iz ik a

B E N D R O J I
P S IC H O L O G IJ A

G yvū n ų (z o o) G ru p in ių s u b je k tų
p s ic h o lo g ija p s ic h o lo g ija

Psichologijos mokslo sisteminis apra�ymas (Ganzen, 1984)

XX a. (60-ieji metai), susiformavus sistemų teorijoms, sukauptas skirtingose mokslo

darbuose mokslines �inias bandoma sistematizuoti.
Psichologijos mokslo sričių sisteminis apra�ymas (pateiktas 1 paveiksle) kaip vienas

i� daugelio, �inomų psichologijos istorijoje bei metodologijoje. �is psichologijos sistemos
apra�ymas yra patogus tuo, kad leid�ia ai�kiai ir vaizd�iai (tame tarpe, ir grafi�kai tiksliai)
nustatyti atskirų psichologijos mokslo sričių sisteminius ry�ius, jų grupavimosi į tam tikras
psichologijos �akas principus bei atskirų psichologijos mokslo sričių tarpusavio įtakos
ypatumus.

Psichologijos sistemos apra�yme atskiros dalys (veiklos psichologija, raidos
psichologija, skirtumų psichologija bei socialinė psichologija) turi savo ai�kią struktūrą ir
tiesioginį ry�į su centrine sistemos dalimi � bendrosios psichologijos funkciniu struktūriniu
apra�ymu. Pavyzd�iui, bendroji psichologija tiria psichofizikos dėsnius ir i�skiria jutimo
lygius. O skirtumų psichologijos srityje nustatomi įmanomi anomaliniai nukrypimai tam
tikrose �mogaus vystymosi stadijose, tiriamas tipologinių ir individualių skirtumų santykis
bei �ių rei�kinių įtaką �mogaus vystymuisi.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Pana�ią sisteminio mąstymo logiką galima į�velgti �bendravimo psichologijos� bei
�grupinių subjektų psichologijos� struktūrinių tarpusavio ry�ių nustatyme ir jų įtakos
�veiklos psichologijos� bei �socialinės psichologijos� segmentų struktūros formavimui.

Bendravimo psichologija studijuoja �mogaus elgsenos sociume (�monių grupėje)
ypatumus, o veiklos psichologija tiria �mogaus pa�inimo ir elgsenos darbe (veikloje)
problemas bei formuoja rekomendacijas dirbantiems �monėms bei �ios psichologijos
srities specialistams.

Grupinių subjektų psichologija tiria psichinių procesų ir psichinių būsenų ypatumus
�monių grupėse (grupinė atmintis, grupinis mąstymas), o socialinės psichologijos tyrimai
skirti masinių komunikacijų bei tarpasmeninių santykių problemų tyrimui ir asmenybės
psichologinių savybių formavimosi dėsnių nustatymui.

Raidos, veiklos, skirtumų bei socialinė psichologija yra savaranki�kos psichologijos
mokslo sritys, kuriuos jungia mokslinių tyrimų vieningas dėmesys �mogaus sisteminėms
studijoms.

1.4. Psichologinių tyrimų metodai

Psichologijos mokslas, tiriantis psichinius rei�kinius, jų kilmę, raidą, rei�kimosi
formas ir mechanizmus, naudojasi įvairiomis mokslinių tyrimų strategijomis ir metodais.
Galima i�skirti mokslinius psichologinius tyrimus ir psichodiagnostiką.

Moksliniai psichologiniai tyrimai skirti tam tikrų naujų psichikos bei psichinio gyvenimo
faktų nustatymui, jų apra�ymui, ry�ių tarp įvairių faktų ir rei�kinių nustatymui, siekiant
suformuluoti hipotezes, suformuoti dėsnius, kurti bei patikslinti psichologines teorijas.
Mokslinių tyrimų pagalba atrandami nauji ne�inomi psichikos bei psichinio gyvenimo
rei�kiniai, kurie gali būti tiriami ir apra�omi.

Psichodiagnostika � tai psichologijos sritis, priklausanti psichologo praktiko veiklai, kai
psichologijos �inios naudojamos konkrečių �monių gyvenimo problemų pa�inimui bei
sprendimui.

Psichologijoje susiformavo tris pagrindinės mokslinio tyrimo strategijos:
apra�omoji (arba stebėjimo) strategija, eksperimentinė strategija ir koreliaciniai tyrimai.

! Apra�omoji arba stebėjimo strategija naudojama, siekiant gauti naujų duomenų
apie tam tikrus psichinius rei�kinius (apie elgesį, pa�inimą, savistabą ir kt.). Tokių
būdu gaunamos i�vados nepaai�kina rei�kinio prie�asčių, o tik konstatuoja faktus.
" Eksperimentinė strategija taikoma, kai rei�kiniai tiriami aktyviai juos veikiant,
sudarant bei keičiant sąlygas ir net įtakojant tyrimo objektą ar dalyvius.
Eksperimentinė strategija pasi�ymi tuo, kad leid�ia spręsti apie tiriamo rei�kinio
prie�astys.
Koreliaciniai tyrimai naudojami tada, kai ie�komas ry�ys tarp tam tikrų psichinių
rei�kinių. Koreliacinių ry�ių nustatymui taikomi matematiniai statistiniai metodai.

Svarbiausi psichologijos metodai (stebėjimas ir koreliacinis tyrimas) ir pagalbiniai
metodai (anketavimas, interviu, testai) naudojami prakti�kai visuose psichologijos mokslo
�akose.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

2. PSICHIKA � PSICHOLOGIJOS MOKSLO OBJEKTAS

�mogus � tai aktyvi sistema. Ir supančiame mus pasaulyje yra daugybė aktyvių
objektų ir rei�kinių. �iuolaikiniai duomenys apie �mogaus psichiką leid�ia suvokti ją kaip
polifunkcinį ir polistruktūrinį rei�kinį. Psichikos sisteminė analizė prasideda nuo jos
funkcijų analizės, nustatant funkcijų paskirtį, sudėtį, rei�kimosi diapazoną bei tarpusavio
santykį.

�mogaus psichiką kaip vientisą rei�kinį gana sudėtinga suvokti ir apra�yti,
atsi�velgiant į visus psichikos funkcionavimo ypatumus. Psichiniai procesai (pa�intiniai
procesai, emociniai procesai arba psichinės būsenos bei valios procesai) ir psichinės
savybės (charakterizuojančios tokias asmenybės ypatybes kaip temperamentas,
charakteris, sugebėjimai bei asmenybės kryptingumas) pakandamai daug buvo tiriami
atskirai. Todėl psichologijos moksle susikaupė nema�ai jų apra�ymų. Tačiau sisteminio
po�iūrio taikymas gerokai praplatina supratimą apie �mogaus psichiką kaip vientisą
rei�kinį.

Sisteminis informacijos pateikimas turi didelę reik�mę suvokimui ir pa�inimui. Nuo to,
kaip vyksta pa�inimo procesas ir studijuojamos med�iagos įsisavinimas tiesiogiai
priklauso �inių kokybė. Naudojantis sisteminiu po�iūriu bei sisteminiais apra�ymais
įmanoma pa�inti tam tikrą studijuojamą rei�kinį kaip visumą.

2.1. Sisteminio po�iūrio taikymas psichikos apra�ymui

Psichikos struktūrines dalys (psichinius procesus ir psichines savybes) įmanoma
i�skirti tik sąlyginai, siekiant suformuoti supratimą apie atskiras psichikos funkcijas ir jų
tarpusavio ry�ius. Atsi�velgiant į psichinių rei�kinių glaudų ry�į tikrovėje, sisteminės
analizės ir sintezės pagalba įmanoma suformuoti �mogaus psichikos funkcinės struktūros
vaizdą ir apra�yti jį, taikant psichologijos mokslo �inias.

Moksle egzistuoja keletas sisteminio po�iūrio taikymo atvejų, tinkamų psichinių
rei�kinių apra�ymui. Bet kuris apra�ymas teikia informaciją apie tam tikrą psichikos
fenomeną, savybę, procesą bei eksperimentinių būdu gautus faktus. Sisteminių
apra�ymų privalumas yra toks, kad jis naudoja �mogaus poli modalinį gebėjimą suvokti,
nors daugelis sisteminių apra�ymų adresuoti �mogaus regos sistemai. Vizualinis
sisteminių apra�ymų pateikimo būdas yra vienas patogiausių ir todėl daugiausiai
i�vystytas moksle.

Pagrindiniai sisteminio po�iūrio taikymo metodai yra tokie: kompleksinis, struktūrinis ir
visuminis. �ių sampratų reik�mė, apimtis bei taikymo galimybių diapazonas yra
nevienodi.

Kompleksinis po�iūris leid�ia nustatyti tiriamo objekto komponentų sandarą, taikant
tam tikrą tyrimo metodų kompleksą. �iuo atveju neatsi�velgiama į tokius dalykus, kaip
tiriamo objekto komponentų santykis ir komponentų sudėties apra�ymo pilnumą bei
komponentų santykio su visuma charakteristikas. Kompleksinio po�iūrio pagalba
pagrinde sprend�iami objekto (rei�kinio) statikos apra�ymo u�daviniai (komponentų
kiekybinio santykio ir kiti).

Struktūrinis po�iūris reikalauja objekto ar rei�kinio sudėties (posistemių) i�tyrimo bei
objekto struktūros nustatymo. Struktūrinis po�iūris leid�ia neatsi�velgti į posistemių
(dalių) ir sistemos (visumos) tarpusavio sąveiką. Atliekant sistemos dekompozicijos į
posistemes veiksmus taikomas ne vienas komponavimo būdas. Struktūros dinamika,
kaip taisyklė, nenagrinėjama.

Visuminis po�iūris būtinai reikalauja tirti ne tik santykius tarp objekto dalių, bet ir
kiekvienos dalies santykį su visuma. Visumos dekompozicija į dalys atliekama vieninteliu

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

būdu. Pavyzd�iui, tai tas atvejis, kai sakoma, kad �visuma � tai tas, nuo ko nieko
neįmanoma atimti ir prie ko nieko neįmanoma pridėti�. Visuminis po�iūris taikomas tiriant
objekto sudėtį (posistemes) ne tik statikoje, bet ir dinamikoje � tai rei�kia, kad visuminis
po�iūris leid�ia tirti sistemų elgsenos bei evoliucijos problemas.

Bet kurią sistemą galima suvokti kaip didesnės sistemos posistemę.
Psichologijos objektų specifika rei�kiasi tuo, kad beveik visi jie yra visuminiai � tai

tokie objektai, kuriuos neįmanoma stebėti tiesiogiai (vaizdinys, mintis, sąmonė,
asmenybė ir kiti) ir jų apra�ymui netinka nei stebėjimo, nei eksperimentinių tyrimų
metodai. I�imtį sudaro tik tam tikri veiksmai veikloje (būtent jų i�orinė i�rai�ka).

Daugelis psichologijos objektų nėra erdviniai (kaip, pavyzd�iui, saulės sistema ar
gyvas kūnas) ir jų apra�ymui neįmanoma pritaikyti erdvinių struktūrų tyrimo metodą (toki,
kaip geometrinio apra�ymo būdas). Todėl psichologijos mokslas pagrinde naudoja
konceptualinį visuminių rei�kinių atspindėjimą, siekiant juos apibūdinti ir apra�yti.

Visuminio po�iūrio taikymas yra geriausiai tinkamas pagrindiniam pa�inimo tikslui
pasiekti � integruojant daugelio mokslininkų tyrimų rezultatus suformuoti tokią �inių
sistemą, kuri leistų efektyviau spręsti praktinės psichologijos u�duotys (tokias, kaip
psichologinis konsultavimas, psichologinis testavimas ar atranka), plėtojant taikomąsias
psichologijos �akas, kas turi didelę įtaka psichologijos mokslo raidos perspektyvoms.

2.2. �mogaus psichika kaip atvira dinaminė sistema

�mogaus psichika � tai kokybi�kai nauja organizmų prisitaikymo prie aplinkos

forma. Kad prisitaikytų prie pastovios ar dėsningai kintančios aplinkos, organizmui
pakanka geneti�kai paveldėti stereotipines reakcijas (instinktus, nesąlyginius refleksus).
Kai aplinka yra sudėtingas dirgiklių derinys ir kinta nedėsningai, individas turi būti labai
lankstus, turėti sudėtingesnį prisitaikymo mechanizmą.

Didesnį prisitaikymo prie aplinkos sugebėjimai atsiranda tik i�sivysčius psichikai.
Atspindėdama aplinką, psichika parengia organizmą veiklai, numatant efektyviausius
veiksmus tikslui siekti. Yra manoma, kad psichikos gebėjimas numatyti potencialios
veiklos būdus kyla i� refleksinės psichikos prigimties. Organizmą veikiantys dirgikliai i�
dalies aktualizuoja ankstesnėje veikloje susidariusias ir atmintyje i�laikytas reakcijas,
kurios ir padeda nuspėti tolesnę įvykių eigą ir savo veiklos rezultatus.

Didėjant sugebėjimui numatyti įvykius ir veiklos rezultatus, susidaro sąlygos
�mogaus socialinei raidai. �io proceso pagrindas � patirtis, kuri įgyjama darbinėje
veikloje. Patyrimo kaupimas ir perdavimas kalbos pagalba yra naujas psichikos raidos
�altinis, kuris sudaro prielaidas susiformuoti auk�tesniosioms psichikos funkcijoms,
lemiančiom �mogaus socialinę ir kultūrinę evoliuciją bei profesionalumo i�sivystymą
konkrečioje veiklos srityje.

Psichika � ypatingu būdu organizuotos materijos gebėjimas atspindėti aplinką ir
reguliuoti individo sąveiką su tą aplinką � būdinga gyvoms būtybėms, turinčioms centrinę
nervų sistemą bei smegenys. Kuo sudėtingesnė organizmo nervų sistema, tuo
sudėtingesnė ir jo psichika. �mogaus nervų sistema, kurios svarbiausia dalis yra galvos
smegenys ir smegenų didieji pusrutuliai, yra gerokai labiau i�sivysčiusi u� kitų gyvų
būtybių nervų sistemą.

�mogaus galvos smegenys yra labai sudėtingos � gamtoje nėra objekto, kuris būtų
sudėtingesnis u� �mogaus smegenys. �mogaus smegenyse nuolat vyksta sudėtingiausi
elektriniai ir cheminiai rei�kiniai. Smegenys niekada nesiilsi � net tada, kai �mogus
miega.

Galvos smegenys � tai centrinės nervų sistemos organas, kuris valdo visas
organizmo funkcijas ir psichinės veiklos funkcijas. Dėka smegenų veiklos �mogus turi
plačiausia psichinės veiklos funkcijų spektrą � suvokia jį supanti pasaulį ir save,

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

atsimena, galvoja, jaučia, kuria idėjas, numato ateitį. Nors psichika yra nervų sistemos
savybė, tačiau psichinės veiklos ir nervų sistemos veiklos dėsniai netapatūs.

Normalaus �mogaus elgesį sąlygoja normalus smegenų funkcionavimas. Bet kokie
struktūriniai ar fiziologiniai smegenų veiklos sutrikimai atsiliepia psichikai. Atsi�velgiant į
tai, kad smegenys � tai psichinės veiklos organas, suprantamas psichologų dėmesys
smegenų funkcijų studijoms.

�mogus � tai aktyvi sistema, sąveikaujanti su aplinka. �mogaus psichika � tai ne �iaip
aplinkos atspindėjimo sistema, bet tam tikru būdu organizuota dinaminė sistema,
funkcionuojanti tam tikroje aplinkoje. Aplinka � aktyvių objektų erdvė. �mogaus
orientacija aplinkoje vyksta ne tik dėka psichikos gebėjimo pa�inti ir suvokti supančio
pasaulio savybes, bet ir dėka �mogaus gebėjimo numatyti savo veiksmus ir įtakoti
aplinką, priklausomai nuo aktualizuotų tuo momentu poreikių. Svarbiausia psichikos
savybė yra jos aktyvumas.

Psichika yra subjektyvus (priklausantis nuo vidinių subjekto savybių)
objektyvaus pasaulio atspindėjimas (pa�inimas), turintis savo dėsnius.

2.3. Psichika � veiklos ir elgesio reguliacijos sistema

Psichikos sisteminė analizė prasideda nuo psichikos funkcijų analizės, nustatant

psichikos funkcijų sudėtį ir tarpusavio santykį � rei�kia nagrinėjant jos funkcinę struktūrą.
Dvi fundamentinės psichikos savybes leid�ia atlikti psichikos sisteminę analizę � tai

psichikos gebėjimas tiesiogiai (betarpi�kai) bei netiesiogiai atspindėti aplinką.
Atspindėjimo funkcija � viena pagrindinių psichikos funkcijų � nėra vienintelė, kadangi

objektyvaus pasaulio atspindėjimas nėra vienintelis �mogaus tikslas. Aplinkos
atspindėjimas reikalingas �mogaus orientacijai pasaulyje, jo elgsenos ir veiklos
reguliacijai � gebėjimui gyventi ir vystytis. Todėl kita svarbiausia psichikos funkcija yra
reguliacijos funkcija.

Atspindėjimo ir reguliacijos funkcijos yra tampriai susijusios ir viena kitos sąlygotos.
Atspindėjimas yra reguliuojamas, o reguliacija vyksta tos informacijos pagrindu, kuri
gaunama atspindėjimo procese. Psichikos kaip sistemos vientisumas rei�kiasi jos
apibendrintoje funkcijoje � būdama objektyvios tikrovės subjektyviu atspindėjimu,
psichika atlieka elgsenos reguliacijos funkciją. Psichikos struktūros, realizuojančios
atspindėjimo ir reguliacijos funkcijas, glaud�iai persipina tarpusavyje ir dalinai net
�dubliuoja� viena kitą.

 A k t y v i
reguliacija

 A k t y v u s
atspindėjimas

R e a k t y v i
reguliacija

R e a k t y v u s
atspindėjimas

INTEGRACIJAREGULIACIJA ATSPINDĖJIMAS

Psichikos funkcijos bendrų mokslinių kategorijų po�iūriu

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Teoriniai ir eksperimentiniai psichinės reguliacijos procesų tyrimai leid�ia įrodyti
reguliacijos funkcijos savaranki�kumą, neapribojant jos reik�mės tik atspindėjimo
veiksniais. Kiekvienas psichinis procesas ir kiekviena psichinė būsena dalyvauja ir
atspindėjime, ir reguliacijoje, tačiau būtinai dominuojant vienai i� funkcijų: emocijos ir
valia, pavyzd�iui, dominuoja reguliacijos procese, o percepcija (suvokimas) ir mąstymas
� pagrinde atspindi supančio pasaulio rei�kinius.

Atspindėjimo ir reguliacijos funkcijų glaudus tarpusavyje ry�is leid�ia aprūpintį
normalų psichikos funkcionavimą bei visų psichikos rei�kimosi aspektų vientisumą � viso
vidinio psichinio gyvenimo, psichinių būsenų ir psichinių procesų integraciją. Visos
psichikos funkcijos suteikia �mogui ry�io su aplinka priemones, aprūpinant jo
nenutrūkstančią sąveiką su supančiu pasauliu bei integraciją į jį.

Atspindėjimo ir reguliacijos procesai yra prie�ingi pagal jų prigimtį, Atspindėjimo
funkcijos tikslas � i�orinio poveikio atkartojimas. Reguliacijos funkcijos tikslas � i�orinio
poveikio neutralizavimas. Bendrą psichikos funkciją � atspindėjimo ir reguliacijos funkcijų
integracija.

�mogaus psichika � atvira dinaminė sistema, funkcionuojanti tam tikroje aplinkoje.
Todėl įmanomas dar vienas sisteminės analizės lygis � galima skirti aktyvų ir reaktyvų
atspindėjimą, o taip pat aktyvią ir reaktyvią reguliaciją, gaunant tokiu būdu hierarchinę
(trijų lygių) psichikos funkcinę struktūrą.

ĮĖJIM AS:

 I�ĖJIM AS:

Jutim inė
sistem a

Em ocinis
vertinim as

Veiksm ai
ir

veikla

Mąstym as
ir

Kalba

Psichika kaip atvira dinaminė sistema

Daugelis �iuolaikinių psichologijos vadovėlių apra�o įvairius psichinius rei�kinius,

naudojant pagrindines sąvokas, apibūdinančias visus �iuos psichinius rei�kinius
(sąmonė, dėmesys, atmintis, jutimas, suvokimas, percepcija, mąstymas, kalba, emocijos,
jausmai, afektai, motyvas, veiksmas, valia). Visi �ie psichikos rei�kiniai gali būti
grupuojami į logines triadas, realizuojančias vieną i� psichikos funkcijų � integracijos,
reaktyvaus ar aktyvaus atspindėjimo, reaktyvios ar aktyvios reguliacijos.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Psichikos rei�kinių ir funkcijų santykio triados

P s i c h i k o s r e i � k i n i a i

P s i c h i k o s
f u n k c i j o s

Sąmonė

+

Dėmesys

+

Atmintis

!

Integracijos

funkcija

Percepcija

+

Jutimas

+

Suvokimas

!

Reaktyvaus
atspindėjimo

funkcija

Mąstymas

+

Vaizdinys

+

Kalba

!

Aktyvaus
Atspindėjimo

funkcija

Afektas

+

Emocija

+

Jausmas

!

Reaktyvios
reguliacijos

funkcija

Valia

+

Motyvas

+

Veiksmas

!

Aktyvios
reguliacijos

funkcija

Kiekvienoje triadoje pirmoji sąvoka yra vedančioji ir jungiančioji kitų sąvokų at�vilgiu.
Sąmonė � tai auk�čiausio lygio �mogaus psichinis rei�kinys - integratorius.
Dėmesys ir atmintis � tai psichiniai procesai, dalyvaujantys visuose psichinėse

rei�kiniuose. Atmintis integruoja informaciją apie pasaulį. Dėmesys �jungia� subjektą su
objektu ir objekto vaizdiniu.

Percepcija realizuoja tiesioginio atspindėjimo funkciją ir egzistuoja dviejose formose:
jutimo ir suvokimo, kurie betarpi�kai leid�ia atspindėti pasaulį. Todėl percepcijai būdinga
reaktyvaus atspindėjimo funkcija.

Mąstymas � tai atspindėjimo forma, kurią charakterizuoja tokie tarpiniai psichiniai
rei�kiniai kaip kalba ir �inios. Mąstymas gali būti vaizdinis ir verbalinis � kas ir sąlygoja
tai, kad į aktyvaus atspindėjimo triadą įeina vaizdinys ir kalba. Mąstymo pagalba
realizuojama aktyvaus atspindėjimo funkcija todėl, kad mąstymo procese tikrovės
rei�kinys nėra kopijuojamas, o bandoma suvokti �io tam tikro tikrovės rei�kinio esmę,
aktyviai apdorojant bei transformuojant informaciją ir pervedant ją (informaciją) į vaizdinę
ir �enklų formas.

Afektas (kaip visuminė psichinė reakcija) egzistuoja dviejose formose � emocijų ir
jausmų, atliekant reaktyvios prisitaikančios reguliacijos funkciją. Aktyvi reguliacija
vykdoma valingų veiksmų pagalba. Valingų ir nevalingų psichinių rei�kinių grupei
priklauso dar dėmesys ir atmintis, kurie charakterizuojami, taikant valios sąvoka ir
skirstomi į valingą ir nevalingą dėmesį bei valingą ir nevalingą atmintį.

Motyvas kaip įsisąmoninta (ir �įdaiktinta�) integruota poreikių ir vertybių sistema
atlieką veiksmo skatinimo funkciją.

Sujungus nagrinėtus psichikos rei�kinio apra�ymus � psichikos rei�kinių ir funkcijų
santykio triadas ir psichikos funkcijų sisteminį vaizdą � gaunamas �mogaus psichikos
funkcinės struktūros grafinis vaizdas, kuris pateikiamas naudojant bendras psichologijos
mokslo kategorijas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

2.4. �mogaus psichikos funkcinė struktūra

Būtina atsi�velgti į tai, kad psichikos funkcijos tampriai susijusios tarpusavyje.

Pateiktas psichikos funkcinės struktūros grafinis vaizdas atspindi afektinę - valingą
�mogaus psichikos sferą (kairioji paveikslo pusė) ir percepcinę - mąstymo (pa�intinę)
�mogaus psichikos sferą (de�inioji paveikslo pusė).

Psichika kaip atvira dinaminė sistema turi �įėjimo bloką� (tai jutimai, kuriuos pastoviai
lydi emocinis vertinimas) ir �i�ėjimo bloką� (tai veiksmai arba veikla ir kalba).

Psichikos integruojančią funkciją reikėtų suprasti dialekti�kai � kaip integracijos ir
diferenciacijos prie�ingų tendencijų vienovę, kuomet dominuoja integracijos funkcija,
kadangi psichika aprūpina �mogų ne tik galimybe integruotis į aplinką, bet ir galimybe
i�siskirti i� aplinkinio pasaulio ir suvokti savo individualumą.

Psichikos funkcinėje erdvinėje struktūroje sąmonė � tai visos sistemos funkcinį
vientisumą integruojantis veiksnys, kurio dėka psichika yra visuma ir suprantama kaip
visuma. Sąmonė gali atlikti integruojančią funkciją dėka to, kad visi sąmonės
komponentai irgi vykdo integracijos funkciją.

Atmintis apjungia įvairias nevienarū�ės informacijos �apimtys�, atmintyje informacija
organizuojama ir ruo�iama panaudojimui.

Dėmesys kiekvienu laiko momentu �jungia� subjektą su tam tikru objektu ar rei�kiniu
aplinkoje.

Percepcijos pagalba integruojama įvairi informacija apie esamą situaciją. Afektas ir
valia atlieka elgsenos ir veiklos integracijos bei reguliacijos funkciją konkrečiuose
sąlygose. Mintis (mąstymas) jungia įvairių rei�kinių po�ymius į vientisą sampratą.

�mogaus psichikos funkcinė struktūra (psichologijos mokslo kategorijų po�iūriu)

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Visi sąmonės komponentai vykdo ir atspindėjimo, ir reguliacijos funkcijas, bet jų
dalyvavimo �iuose procesuose �dalis� yra nevienoda. Atmintis, percepcija ir mąstymas
pagrinde atlieka atspindėjimo funkciją, o dėmesys, afektas ir valia � reguliacijos funkciją.

Sąmonės rei�kiniai skirstomi į įsisąmoninamus ir neįsisąmoninamus, o atmintis ir
dėmesys charakterizuojami kaip valingi ir nevalingi. Psichikos atskirų rei�kinių suvokimas
integracijos ir diferenciacijos, atspindėjimo ir reguliacijos funkcijų po�iūriu padeda ai�kiau
ir tiksliau suvokti �mogaus psichiką kaip visuminį rei�kinį.

Psichikos funkcinės struktūros apra�ymas leid�ia pamatyti atskirų sistemos elementų
tarpusavio ry�ius, kurių supratimui panaudojamos tokios �iuolaikinės psichologijos
sąvokos kaip kryptingumas.

Dėmesys apibūdinamas kaip kryptingas sąmonės darbas. Dėmesio sutelkimas ties
tam tikru objektu reikalauja pastangų sąmonės kryptingumo palaikymui. Kryptingumas �
tai erdvinė sąmonės charakteristika, kuri aprūpinama pagrinde percepcijos savybių
pagalba. Pastangų sutelkimas reikalauja energijos ir vykdomas valios pagalba. Tokiu
būdu, dėmesys tampriai susiejamas su percepcija ir valia.

Atmintis apibūdinama kaip patirties įsigijimas, i�saugojimas bei atkartojimas
(reprodukavimas). Svarbiausias atminties po�ymis � i�saugojimas � susijęs su laiko
funkcija, o pati patirtis � tai, i� esmės, informacija. Todėl atmintį galimą apibūdinti kaip
informacijos i�saugojimą laike.

Dėmesio apibūdinimui svarbiausios kategorijos yra erdvė ir energija, o atminties
apibūdinimui � laikas ir informacija.

S Ą M O N Ė

D Ė M E S Y S A T M I N T I S

A fe k ta s V a lia P e rc e p c ija

J
U
T
I

M
A
S

S
U
V
O
K
I

M
A
S

M ą s ty m a s

V
A
I
Z
D
I

N
Y
S

K
A
L
B
A

E
M
O
C
I
J
A

J
A
U
S
M
A
S

M
O
T
Y
V
A
S

V
E
I
K
S
M
A
S

Funkcinė psichikos struktūra ir sąmonės vaidmuo

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Emocijos ir jutimai turi bendrus po�ymius � tai yra jautrumas (sensorinis jautrumas �
emocinis jautrumas). Ir jutimai ir emocijos � tai monolitiniai rei�kiniai (skirtingai nuo
percepcijos ir jausmų). Percepcija ir jausmai nukreipti į tam tikrus daiktus (objektus ar
subjektus) ir yra polistruktūriniai betarpi�ki rei�kiniai.

Kad suprasti, kokia reik�me psichikos pa�inimui turi informacijos pateikimo forma bei
sisteminio apra�ymo būdai, psichikos funkcinė struktūra pateikta kaip tradicinė schema
(6 pav.) ir visuminis centruotas vaizdas. Pastarasis pasi�ymi didesniu ai�kumu, geriau
atspindi santykius tarp įvairių psichikos komponentų bei geriau pritaikytas prie �mogaus
gebėjimo suvokti vizualinę informaciją.

2.5. Psichiniai procesai ir psichinės būsenos

�mogaus psichika yra vientisas rei�kinys ir jo funkcijas galima i�skirti tik sąlyginai,
siekiant suformuoti supratimą apie atskiras psichikos funkcijas ir jų tarpusavio ry�ius.
Nors tikrovėje visi psichiniai rei�kiniai yra glaud�iai susiję � �mogus negali i� prad�ių
suvokti, paskui įsiminti, po to pajusti, sukaupti dėmesį ar pradėti mąstyti � sisteminės
analizės ir sintezės pagalba įmanoma suformuoti �mogaus psichikos funkcinės struktūros
visuminį vaizdą.

Formuojant supratimą apie atskiras psichikos funkcijas, psichinius procesus ir
psichines savybes, atsi�velgiama į psichinių rei�kinių glaudų tarpusavio ry�į bei ry�į su
supančios �mogų tikrovės rei�kiniais. Klasifikuojant psichikos struktūrą sudarančius
psichinius procesus ir psichines savybes pagal jų funkcinę paskirtį siekiama suprasti jų
reik�mę �mogaus gyvenime ir veikloje.

P S I C H I K A

PSICHINIAI PROCESAI PSICHINĖS SAVYBĖS

EMOCINIAI
PROCESAI

PSICHINĖS
BŪSENOS

PA�INTINIAI
PROCESAI

VALIOS

PROCESAI

A S M E N Y B Ė S
S A V Y B Ė S

TEMPERAMENTAS

CHARAKTERIS

SUGEBĖJIMAI

KRYPTINGUMAS

Psichikos struktūra: psichiniai procesai ir psichinės savybės

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Skirstant psichinius procesus į pa�intinius procesus (jutimas, pojūtis, vaizdinys,
vaizduotė, dėmesys, atmintis, mąstymas, suvokimas), valios procesus (noras, valia,
ry�tas, ketinimas), emocinius procesus arba psichines būsenas (afektas, jausmas,
emocija, nuotaika, nerimas, pyktis) būtina suprasti ir sąmonės reik�mę. Sąmonė kaip
auk�čiausia �mogaus psichikos funkcija susiformavo darbo procese, susiklosčius
visuomeniniam gyvenimo būdui ir kalbai (kuri laikoma i�skirtiniu �mogaus gebėjimu) �
todėl sąmonei (kaip ir sąmoningumui) tenka ypatingas vaidmuo �mogaus gyvenime ir
ypač profesinėje veikloje.

Psichinius procesus ir psichines būsenas tyria bendroji psichologija. Psichinių

procesų fiziologinius ypatumus tiria psichofiziologija bei medicina. Neuropsichologija tiria
psichinių funkcijų mechanizmus ir lokalizaciją smegenyse. Patopsichologija tiria psichinės
veiklos bei psichinio vystymosi sutrikimus.

�mogaus ontogenezės (am�iaus tarpsnių) psichologija tiria psichinių procesų ir

asmenybės ontogenezę � psichikos funkcijų vystymosi dėsningumus �mogaus raidos
procese. �mogaus ontogenezėje i�skiriamos 3 stadijos (0 � 21; 21 � 55; 55 � 110 m.) ir 9
periodai, kuriuos tiria vaiko, paauglio, jaunuolio bei jaunystės psichologija, ankstyvosios
brandos, subrendusio �mogaus ir gerontopsichologiją � senstančio �mogaus
psichologija.

�mogaus ontogenezės struktūra

Stadijos Stadijų ribos Am�ius Am�iaus

tarpsniai

I

0 � 21

Vaikystė
Paauglystė

Ankstyvoji jaunystė

0 � 8
8 � 13

13 � 21

II

21 � 55

Jaunystė
Ankstyvoji branda

Branda

21 � 34
34 � 42
42 � 55

III

55 � 110

�Senėjimas�
Ankstyvoji senatvė

Senatvė

55 � 76
76 � 89
89 � 110

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

2.6. �mogaus makrostruktūrinis apra�ymas

Daugelyje atvejų, kai reikia glaustai ir tiksliai charakterizuoti �mogų kaip visumą arba
konkretaus �mogaus esminius psichologinius bruo�us, būtina pasinaudoti sisteminių
apra�ymų principais. �mogaus visuminėse (holistinėse) apra�ymuose da�niausiai
pateikiami keturi pagrindiniai makrostruktūriniai �mogaus psichologinio apra�ymo lygiai �
�mogus apibūdinamas kaip individas, kaip subjektas (pvz., veiklos subjektas), kaip
asmenybė ir kaip individualybė.

Individas apibūdinamas, visų pirma, anatominių bei fiziologinių po�ymių lygyje (nervų

sistemos dinamika, konstituciniai bruo�ai, lytis, am�ius). Sąvokų individas ir individualybė
esminį reik�mių skirtumą lemia tai, kad individas suprantamas kaip ma�iausias vienetas
rū�ies sistemoje, o individualybės sampratoje atsispindi būtent �mogaus savitumo ir
unikalumo bruo�ai.

Individualybė apra�oma, charakterizuojant individualios patirties, individualios

istorijos, individualių charakterio ypatumų bei �mogaus asmeninio produktyvumo
po�ymius.

Asmenybės apra�ymui daugelis autorių naudoja tokias makrostruktūrines

charakteristikas kaip temperamentas, charakteris, sugebėjimai bei asmenybės
kryptingumas.

Subjektas charakterizuojamas, remiantis keturiais pagrindiniais �mogaus kaip

sąmoningos būtybės psichinių procesų apra�ymo lygiais:
- percepcija (kaip �mogaus suvokimo ypatybes bei informacijos apdorojimo

procesą apibendrinanti charakteristika),
- afektu (kaip �mogaus jutiminės sferos ir emocijų bei jausmų srities

apibendrinančiu veiksniu),
- mąstymu (kaip betarpi�kai susijusiu su kalba socialiai sąlygotu psichiniu

procesu, atskleid�iančiu ka�ką naujo ir lemiančiu �mogaus galimybes priimti
sprendimus ir veikti),

- valia (kaip psichinių procesų �katalizatoriumi�, įgalinančiu �mogų įveikti kliūtys
pa�inime ir veikloje).

�mogus � sudėtinga biosocialinė visuma, turinti sudėtingiausia pasaulyje

organizacijos lygį, atspindintį �mogaus sąveikos su aplinka ypatumų struktūrą, kurioje
socialinis komponentas turi didelę reik�mę.

Makrostruktūrinis psichologinis �mogaus apra�ymas apima �mogaus socialines

charakteristikas � asmenybės bei individualybės savybes (de�inė paveikslo pusė) ir
�mogaus psichikos biologinės prigimties ypatumus (kairė paveikslo pusė). Pateiktas
apra�ymas koncentruotai i�rei�kia �mogaus psichologinę esmę ir turi neatsitiktines
sąsajas su psichologijos mokslo sisteminiu apra�ymu. �ių sisteminių apra�ymų
sugretinimas leid�ia pamatyti psichologinių �inių ir jų praktinio pritaikymo sąsajas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

V A L I A M Ą S T Y M A S

S U B J E K T A S
S Ą M O N I N G U M A S

R E F L E K S I J A

A F E K T A S P E R C E P C I J A

P R O D U K T Y V U M A S I N D I V I D U A L Ū S

 Y P A T Ū M A I

I N D I V I D U A L Y B Ė
S A V I T U M A S

U N I K A L U M A S

I N D I V I D U A L I
 I S T O R I J A P A T I R T I S

N E R V Ų S I S T E M O S L Y T I S
D I N A M I K A

I N D I V I D A S
M A � I A U S I A S V I E N E T A S

R Ū � I E S S I S T E M O J E

A M � I U S K O N S T I T U C I J A

K R Y P T I N G U M A S S U G E B Ė J I M A I

A S M E N Y B Ė
M A � I A U S I A S V I E N E T A S

S O C I A L I N Ė J E S I S T E M O J E

T E M P E R A M E N T A S C H A R A K T E R I S

� M O G U S

Makrostruktūrinis psichologinis �mogaus apra�ymas

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3. PA�INTINIAI PROCESAI IR MĄSTYMO STRATEGIJOS

�mogaus psichiką kaip visuminį rei�kinį įmanoma apibūdinti, atskiras apra�ant tokius
psichinius rei�kinius, kaip psichikos funkcijos (ir jų tarpusavio ry�is), psichiniai procesai ir
psichinės savybės. Nors tikrovėje visi psichiniai rei�kiniai yra glaud�iai susiję � jų
suvokimui, apibūdinimui ir apra�ymui reikalingas dėmesio sutelkimas ties atskirais
struktūriniais psichikos komponentais bei jų elementais. Sisteminės analizės ir sintezės
pagalba kaip tik ir įmanoma suformuoti �mogaus psichikos funkcinės struktūros visuminį
vaizdą.

Psichiką sudaro du pagrindiniai funkciniai blokai � psichiniai procesai ir psichinės
savybės.

Psichinių procesų sudėtyje i�skiriami:
- pa�intiniai procesai (jutimas, pojūtis, vaizdinys, vaizduotė, dėmesys, atmintis,

mąstymas, suvokimas);
- valios procesai (noras, interesas, valia, ry�tas, ketinimas);
- emociniai procesai arba psichines būsenos (afektas, jausmas, emocija,

nuotaika, nerimas, pyktis).
 Psichinės savybės yra kompleksinis rei�kinys, charakterizuojantis asmenybės
ypatumus (tai temperamentas, charakteris, sugebėjimai, kryptingumas).

Psichikos struktūra (psichiniai procesai ir psichinės savybės

PSICHINIAI PROCESAI

PSICHINĖS SAVYBĖS

PA�INTINIAI

procesai

EMOCINIAI

procesai
arba

PSICHINĖS
BŪSENOS

VALIOS
procesai

ASMENYBĖS
SASVYBĖS

JUTIMAS
POJŪTIS

VAIZDINYS
VAIZDUOTĖ
DĖMESYS
ATMINTIS

MĄSTYMAS
SUVOKIMAS

AFEKTAS
JAUSMAS
EMOCIJA

NUOTAIKA
NERIMAS
PYKTIS

NORAS

INTERESAS
VALIA

RY�TAS
KETINIMAS

TEMPERAMENTAS

CHARAKTERIS

KRYPTINGUMAS

SUGEBĖJIMAI

3.1. Jutiminės sistemos ir pojūčių klasifikacija

�mogaus kūnas aprūpintas specialiomis informaciją renkančiomis jutiminėmis (arba
sensorinėmis) sistemomis, kurios registruoja aplinkoje vykstančius pasikeitimus dėka
specialių ląstelių grupių (receptorių), reaguojančių į tam tikrą energijos rū�į. Informacijos
apie aplinka gavimo procesas vadinamas jutimu, o jo rezultatas yra įvairių rū�ių
pojūčiai (regos, klausos, lytėjimo, uoslės ir kt.). Vieni receptoriai reaguoja į oro vibraciją
bei tam tikrą mechaninės energijos formą, suvokiamą kaip garsas. Kitos ląstelės yra
jautrios elektromagnetinės energijos formai, kurią �mogus suvokia kaip �viesą. Dar kitos
ląstelės reaguoja į �ilumą, spaudimą bei kitus dirgiklius.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Pojūčius galima skirstyti įvairiai. �iuolaikinėje psichologijoje i�vardinamos daugiau
kaip de�imtis skirtingų pojūčių grupių. Bet ai�kiausia yra pojūčių klasifikacija pagal
energijos rū�į, kuriai yra jautri receptorių grupė:

1. Cheminiai pojūčiai (skonio ir uoslės receptoriai reaguoja į chemines

med�iagas).
2. Kūno padėties (kinesteziniai) ir pusiausviros (vestibiuliariniai) pojūčiai

(kūno padėties pojūčiai suteikia informaciją apie kūno dalių padėtį judant, o
pusiausviros pojūtis informuoja apie galvos ir kartu kūno padėtį ir judėjimą
�emės at�vilgiu).

3. Odos pojūčiai (spaudimas, lietimas, �iluma, �altis ir skausmas) informuoja
apie objektų, besiliečiančių su kūno pavir�iumi, savybes, registruojant jas
specializuotų odos receptorių pagalba.

4. Klausa � tai antrasis pagal svarbą �mogaus pojūtis, atsirandantis specialiuose
ausų ląstelėse, reaguojančiuose į staigius oro slėgio pasikeitimus. Klausa
suteikia galimybę kalbėtis su kitais �monėmis ir yra ne tik bendravimo įrankis,
bet ir gali tapti profesinės veiklos instrumentu (muzikams) ar kompensaciniu
įrankiu (akliesiems).

5. Regėjimas teikia pagrindinę informaciją apie aplinką, įgalina savaranki�kai
veikti, lengviau orientuotis. Regimoji informacija papildo komunikacijos
procesą, praturtina bendravimą, padedant gauti informacijos apie kitų �monių
emocijas, jausmus, ketinimus. Regimosios informacijos netekimas �ymiai
suma�ina duomenų ir signalų i� aplinkos kiekį bei įvairovę ir kartais padaro
neįmanomu kai kurių profesijų įvaldymą (pvz., architekto, piloto, �okėjo ar
kitokios).

3.2. Suvokimo procesas ir suvokimo dėsningumai

Suvokimas (percepcija) � pa�intinis psichinis procesas, kurio metu įvyksta daikto,
rei�kinio, įvykio ar situacijos visumos atspindėjimas �mogaus sąmonėje. Dėl fizinių
dirgiklių tiesioginio jutimo organų receptorių dirginimo ir smegenų centrų analizatorių
veiklos �mogus suvokia aplinką ir gali joje orientuotis.

• Suvokimas � tai receptorių ir analizatorių sistemos veiklos rezultatas. Pirminė
analizė vyksta jutimo organų receptoriuose. Vėliau jį papildoma sudėtingo
analizės sintezės proceso, vykstančio dėka smegenų centrų analizatorių veiklos,
rezultatais. Fiziologinis suvokimo pagrindas � sąlyginių refleksų sistema,
besiformuojanti �mogui augant ir įgyjant aplinkos suvokimo įgūd�ius.

• Suvokimas yra esminė pa�inimo proceso dalis, susijusi su mąstymu, atmintimi ir
dėmesiu, dalyvaujant tame tarpe ir emocijoms. Suvokimo rezultatas � suvokimo
vaizdas.

• Suvokimas � tai subjekto jungtinės percepcinės veiklos procesas, kadangi jungia
motorinį komponentą (objekto apčiupinėjimas, akių judesiai, �od�ių i�tarimas
skaitant ir pan.) ir patį suvokimą (supratimą kaip proto veiklos rezultatą).

• Suvokimo proceso metu formuojasi (prasideda) veiksmų valdymas � tolimesnės
veiklos proceso numatymas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.2.1. Suvokimo dėsningumai

Egzistuoja tam tikri dėsningumai, pagal kuriuos vyksta suvokimas. Pagal gaunama
informacija pasaulis suvokiamas skirtingais matavimais � taip formuojasi atskiros
suvokimo erdvės.

Regimos informacijos gausumas bei įvairovė nulėmė tai, kad regimoji suvokimo
erdvė i�nagrinėta i�samiau. Regintis �mogus derina girdimąją ir lytėjimo būdu gautą
informaciją su regimąją atskaitos sistema. Reginčiojo �mogaus atskaitos sistema visada
(net u�ri�tomis akimis) remiasi regimąja informacija � jis viską vertina i� reginčiojo
pozicijos.

Kitokios atskaitos sistemos būdingos �monėms su negalia (pavyzd�iui, akliesiems)
arba atskirais atvejais gali i�sivystyti esant specifiniam informacijos suvokimo ar
panaudojimo poreikiui (pavyzd�iui, dirbant blogo matomumo sąlygomis).

Realybei adekvatų suvokimą reikia skirti nuo iliuzijų. Suvokimo vaizdas tikrinamas ir
koreguojamas praktinėje veikloje ir bendraujant. Be to suvokimą veikia pa�inimo
motyvai, emocijos. Suvokimui turi įtakos ir suvokėjo tikslai. Suvokimo procesai yra
intencionalūs, kryptingi, jais i�skiriamas informacinis situacijos turinys, pagal kurį
subjektas gali palyginti suvokiamus objektus su jo atmintyje laikomais ankstesniais tų
objektų vaizdais bei apra�ais.

Atpa�inimas vyksta, priskiriant suvokiamą objektą vienai ar kitai semantinei klasei
(kategorijai). Atpa�inimo eigą nusako suvokimo dėsnis: i� prad�ių susidaro tik bendras,
difuzi�kas objekto vaizdas, kurį paskui pakeičia tikslesnis ir detalesnis vaizdas. Kai
atpa�inimas grind�iamas apibendrintu bei visuotinės patirties u�fiksuotų po�ymių
i�skyrimu, jis u�trunka daug trumpiau (sekundės dalis), negu pirminis suvokimas.
Atpa�inimo procese vykstantis daiktų, įvykių ar situacijų grupavimas į kategorijas
(pana�us į sąvokų grupavimą į kategorijas) yra pagristas suvokimo ir atminties sąveika.

Suvokimas pana�us į mąstymo procesus tuo, kad gali transformuoti vaizdą ir padaryti
jį tinkamą sprendimui priimti. Tokie perkūrimai (da�nai nesąmoningi) gali padėti subjektui
i�spręsti i�kilusius u�davinius.

3.2.2. Suvokimo savybės

Suvokimas � ne pasyvus trumpalaikio poveikio kopijavimas, o aktyvus kūrybi�kas

pa�inimo procesas. Suvokimą tiria psichologai, fiziologai, kibernetikai ir kitų mokslo �akų
mokslininkai. Tyrimuose naudojamasi stebėjimu ir eksperimentu, derinami empirinės
analizės ir modeliavimo metodai.

Suvokimo savybių apibūdinimas ir klasifikavimas reikalingas sudaryti visapusi�ką �io
proceso supratimo sistemą, leid�iančia koreguoti darbo rezultatus, atsi�velgiant į jų
poveikį

Susisteminti duomenys apie suvokimo funkcijas ir savybes, suvokimo raidą ir
struktūrą padeda kurti informacijos pateikimo vaizdais sistemas. Jais naudojamasi
ergonomikoje, in�inierinėje praktikoje, techninėje estetikoje, meniniame konstravime,
pedagogikoje, sporte, reklamoje bei kitose profesinės veikos srityse, kur sąmoningai
siekiama tam tikro poveikio suvokėjui.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Suvokimo savybės

DAIKTI�KUMAS
Duomenys apie pa�inimo objektus
suvokiami santykyje su tais objektais

VISYBI�KUMAS
Suvokimas � visada visuminis objekto
vaizdas. Atskirus informacijos
fragmentus �mogus beveik
automati�kai priskiria prasmingai
visumai.

STRUKTŪRI�KUMAS
Suvokimas � tai ne �iaip pojūčių
suma. Mes suvokiame abstrahuotą
nuo pojūčių objekto struktūrą.

KONSTANTI�KUMAS
Aplinkos objektai turi tam tikrų pastovių
po�ymių (forma, spalva, dydis) ir stebint
juos i� įvairių pozicijų, nuotolio bei esant
įvairioms ap�vietimo sąlygoms jie
suvokiami kaip pastovūs (konstanti�ki).

SĄMONINGUMAS
Suvokimas tampriai susietas su
mąstymu ir daikto esmės supratimą.

SELEKTYVUMAS
Vieni objektai i�skiriami i� aplinkos ,
palyginus su kitais.

3.2.3. Formos suvokimo aspektai

Regimos informacijos suvokimo procesų ypatumai susiję su:

• formos suvokimo aspektais (koks yra objektas?);
• padėties bei gylio suvokimo specifika (kur yra objektas?).
Siekiant su�inoti, koks yra objektas, būtina atskirti jį nuo fono. Regimoji erdvė visada

skaidoma į figūrą ir foną. Atskirdamas figūrą nuo fono, �mogus suvokia, kad aplinkos
objektai turi tam tikrų pastovių po�ymių (suvokimo konstanti�kumas).

Forma � vienas i� labiausiai informatyvių ir pastovių objektų (daiktų) po�ymių.
Formos suvokimas reikalauja objekto kaip figūros i�skyrimo i� fono � objekto kontūro
(ribų) suradimo bei apibrė�imo, sprend�iant, pavyzd�iui, i� figūros ir fono ry�kumo,
spalvos bei faktūros skirtumų.

Formos suvokimas (figūra ir kontūras)

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.2.4. Erdvinės padėties ir gylio suvokimo ypatumai

Objektai paprastai suvokiami izoliuotai. Norint tikslingai veikti, reikia �inoti, kaip daiktai
i�sidėstė erdvėje: koks jų plotis, auk�tis, ilgis, reljefas. I� to sprend�iama apie objekto
didį.
Įmanoma orientuotis pagal tai, kad �inome, jog pa�įstami dideli daiktai gali atrodyti

ma�i i� tam tikro nuotolio, o arčiau esantys objektai gali u�stoti toliau esančius.
Kartais galima orientuotis pagal �e�ėlius, krintančius nuo stebimų objektų, kas liudija

apie vaizdo gilumą ir trimati�kumą. Patalpinus tuos pačius objektus į skirtingą aplinką, jie
gali atrodyti kitaip (pvz., pavaizduotų paveiksle statinių did�io suvokimą sąlygoja jų
tarpusavyje i�sidėstymas erdvėje kaip kompozicijos visuma).

Objekto padėties suvokimas

Suvokiant daiktų gylį bei apimtį pagrindinis vaidmuo skiriamas binokuliariniam

regėjimui (regimos erdvės suvokimas abiem akimis). Patirtis rodo, kad regimos erdvės
suvokimo įgūd�iai formuojasi ankstyvose pa�inimo etapuose ir vėliau beveik
�nesuvokiami� (t. y. nereikalauja sąmoningos kontrolės ir valdymo). Tokie yra linijinės
perspektyvos suvokimo dėsniai, kai pie�dami med�ius, tolstantį nuo mūsų traukinį ar
�iaip kelią, �inome, kad reikia artimesnius objektus pavaizduoti didesniais, o tolimesnius
� ma�esniais.

Objekto visumos suvokimas

Būdingas �mogaus suvokimui visybi�kumas leid�ia grupuoti aplinkos objektus į
visumą tarsi automati�kai. Gaunama informacija, susidedanti i� atskirų dalių ir elementų,
�jungiama� į prasmingą visumą dėka regimosios erdvės suvokimo galimybių (vertinant
pasaulį i� reginčiojo �mogaus pozicijos).

Suaugusio �mogaus pojūčiai i� karto interpretuojami. Patirtis padeda i�siai�kinti,
kokiam objektui gali priklausyti u�fiksuotoji savybė. Sąmonėje kyla su pojūčiais susijusios
idėjos bei asociacijos ir sukuriamas to objekto vaizdinys, kuriam priklauso u�fiksuotoji
savybė. Gaunamos informacijos interpretavimas leid�ia suvokti vieną ar kitą objektą,
rei�kinį ar įvykį.

Regimoji suvokimo erdvė yra i�nagrinėta plačiau ne vien dėl to, kad tai lėmė
regimosios informacijos gausumas bei įvairovė, bet ir todėl, kad techninės profesinės
veiklos sritys susietos su �mogaus pa�intinių suvokimo galimybių i�plėtimu.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.2.5. Suvokimo iliuzijos

�mogus, suvokdamas aplinką, neretai daro suvokimo klaidų � tai vadinamos
suvokimo iliuzijos. Kai kurios suvokimo iliuzijos būdingos visiems �monėms ir jų
i�vengti įmanoma tik po ilgų treniruočių. Siekiant profesionalumo konkrečioje veikloje,
būtina treniruoti tam tikrų �inių ir įgūd�ių kompleksą. Tai leid�ia i�vengti suvokimo iliuzijų,
susijusių su �inojimu toje srityje.

Yra ir tokio pobūd�io regimosios informacijos suvokimo iliuzijos, kurių nepakeičia net
gilesnės �inios tam tikroje srityje. Tokioms suvokimo iliuzijoms priklauso plačiai �inomos
Miulerio ir Lajerio bei Ebinhauzo ir Tičnerio iliuzijos.

A B C D

Suvokimo iliuzijos (Miulerio ir Lajerio iliuzija)

Nematuojant liniuotės pagalba, neįmanoma vienareik�mi�kai tvirtinti, kuri linija yra

ilgesnė � AB ar CD. Taip pat neįmanoma vienareik�mi�kai pasakyti, kad kompozicijų
centre esantys apskritimai yra identi�ki, nes būdami apsupti ma�esniais apskritimais � jie
atrodo didesni, ir atvirk�čiai � būdamas �alia didesnių u� jį pati � apskritimas atrodo
ma�esnis .

Suvokimo iliuzijos (Ebinhauzo ir Tičnerio iliuzija)

�ios plačiai �inomos Miulerio ir Lajerio bei Ebinhauzo ir Tičnerio suvokimo iliuzijos

dėsniai turi specifinį pozityvų pritaikymą architektūroje, statyboje, drabu�ių modeliavime
bei plaukų kirpimo technologijose.

Tačiau tam tikrose profesinės veiklos srityse tokio pobūd�io suvokimo iliuzijų
dėsningumų ne�inojimas gali sukelti pavojų. Pavyzd�iui, pilotuojant lėktuvą būtina �inoti,
kad nuotolis iki �emės gali atrodyti kitaip, nei yra i� tikrųjų. Būtent aviacijos technikos
eksploatavimo srityje labiausiai u� kitas transporto sistemas suvokimo iliuzijos gali tapti
avarijų ir katastrofų prie�astimi. Todėl viena efektyvių avarijų profilaktikos priemonių,
gebančių optimizuoti skryd�ių saugą aprūpinančius veiksnius, priklauso nuo specialisto
�inių, įgūd�ių ir sąmoningumo, plėtojančių �mogaus galimybių ribas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.3. DĖMESYS: YPATYBĖS IR LAVINIMO GALIMYBĖS

 Dėmesys � tai individo veiklos sutelkimas tam tikru momentu ties kokiu nors realiu
ar idealiu objektu (daiktu, įvykiu, vaizdu, samprotavimu ir t.t.).
 Dėmesio tyrimo problematika pasidarė labiau apibrė�ta, kai buvo i�diferencijuota
platesnė filosofinė dėmesio apercepcijos sąvoka. Vokiečių psichologas V.Vuntas
dėmesiu laikė procesus, per kuriuos suvokimo turinys ai�kiai įsisąmoninamas ir
integruojamas į vientisą ankstesnio patyrimo struktūrą (vyksta kūrybinė sintezė).
Prancūzų psichologas T.Ribo siejo dėmesį su ideomotorinių judesių reguliavimu; tie
judesiai atliekami susidarant objektų suvokiniams ir vaizdiniams. Kai kurie rusų
psichologai teigė (P.Galperinas), kad dėmesys atlieka vidinės kontrolės funkciją �
nustato, kaip ir kiek proto veiksmai atitinka jų atlikimo programas. �ios kontrolės
plėtojimas gerina bet kurios veiklos rezultatus, daro veiklą nuoseklesnę, padeda įveikti
kai kuriuos dėmesio trūkumus, pavyzd�iui i�sibla�kymą.

�mogus suvokia toli gra�u ne visus aplinkos objektus ir įvykius. Skaitydamas
įdomią knygą, jis nepastebi kai kuriuos rei�kinius. Draugų kompanijoje sukoncentravę
dėmesį į pa�nekovą, kitų �monių beveik nematome, jų balsai susilieja į bendrą �urmulį.
Jeigu vis dėlto pasirenkame pa�nekovą, kurio kalbą norėtume i�girsti, tai atliekame
pagal garso kryptį, kalbančiojo lūpų judesius ir balso savybes (kalbos greitį, intonaciją bei
garso auk�tį). Tyrinėtojai tokio pobūd�io klausymą pavadino kokteilių pobūvio fenomenu.

Tai selektyvaus dėmesio fenomenas. Vienu metu galima pajusti tik nedidelę
aplinkos dirgiklių ir stimulų dalį. Dėmesys pana�us į pro�ektorių tamsoje: stipri �viesa
i�plė�ia i� tamsos tam tikrus aplinkos objektus, tampančius dėmesio objektais, o visa kita
skendi tamsoje (dėmesio fonas). Pro�ektoriui paslinkus, ap�viečiami nauji objektai, bet
dingsta senieji. Taigi �mogaus dėmesys tuo pana�us į pro�ektorių, kad i� visos aplinkos
sąmoningai i�skiria ir padeda suvokti tik tai, ką ap�viečia dėmesio ��viesa�.

Yra nustatyta tokia bendriausia tendencija: �mogus suvokia informatyviausius
dalykus, leid�iančius jam orientuotis nuolat besikeičiančioje aplinkoje. Atkreipdami
dėmesį pirmiausia į naujus, netikėtus, stiprius ir besikeičiančius dirgiklius, i�girstame
stiprų garsą, pajuntame intensyvų kvapą, krūptelime i�girdę ka�ką netikėto (pavyzd�iui,
�ūvį). Bendraudami su pa�nekovu, taip pat stengiamės �iūrėti į informatyviausią kūno dalį
(pvz., i akis, nes akyse �atsispindi� besikeičiantys �mogaus jausmai, mintys).
Pasikartojančiais dirgikliais ilgainiui nustojama domėtis, nes jie jau pa�įstami, i�tirti,
nepavojingi. Poreikiai, interesai ir vertybės taip pat gerokai veikia mūsų dėmesį.

3.2.1. Dėmesio rū�ys

Dėmesys � savita ir sudėtinga psichikos savybė. Tai psichinės veiklos sutelkimas į
vieną ar kelis objektus. Daugumos nelaimingų atvejų, klaidų ar avarijų prie�astis yra
nepakankamas dėmesio sutelkimas.

Skiriamos trys dėmesio rū�ys: nevalingas, valingas ir savaiminis dėmesys.
Neretai, kai kurie objektai (nauji, įdomūs, neįprasti) patys patraukia mūsų dėmesį.
�iūrėdami įdomų filmą ar krep�inio rungtynes be jokių valios pastangų sukoncentruojame
dėmesį. O kartais turime prisiversti klausytis ar stengtis suprasti, kas ra�oma knygoje,
lai�ke ar vadovėlyje. Tai valingas dėmesys.

Valingas dėmesys Tai sąmoningas psichinės veiklos sutelkimas į kurį nors
objektą, turint ai�kų tikslą. �mogus objektą fiksuoja savo sąmonėje ne dėl jo įdomumo,
patrauklumo ar kitų pana�ių savybių, bet todėl, kad �is objektas svarbus jo veiklai.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Valingas dėmesys tiesiogiai susijęs su �mogaus profesine veikla, su ai�kaus konkretaus
tikslo turėjimu bei �inojimu kaip jį pasiekti.

Nevalingas dėmesys yra psichikos sutelkimas į kurį nors objektą be i�ankstinio
ketinimo, dėl to objekto i�orinių savybių (ry�kumo, naujumo, didumo ir pan.) ar dėl
subjektyvių prie�asčių.

Profesinėje veikloje �i dėmesio rū�ys gali turėti dvejopą reik�mę: ry�kios spalvinės
ar kitokios �ymės ant darbo objekto gali patraukti �mogaus dėmesį ir priminti kokią
veiklos operaciją ar jos elementą reikia sekti. Kita vertus, ry�kios spalvinės ar �viesos
�ymės gali signalizuoti pavojų ir t.t. Tačiau įvairūs pa�aliniai stiprūs dirgikliai (garsai,
mirganti �viesa, vizitatoriai) atitraukia dėmesį nuo pagrindinio darbo ir gali būti įvairių
klaidų prie�astis.

Savaiminis dėmesys yra valingo dėmesio forma. Čia psichiniai procesai
organizuojami sąmoningai, bet vykti jie gali be didesnių valios pastangų. Tarkim,
darbuotojas, pradėdamas tam tikrą veikos etapą, valingai sukaupia į jį dėmesį. Toliau
dėmesį palaiko pats darbo procesas, darbo objekto kitimai. Tokiai veiklai jau būdingas
savaiminis dėmesys.

Auk�čiausia profesinio dėmesio forma, didelio profesinio meistri�kumo rodiklis �
tai savaiminio dėmesio įgūd�ių susiformavimas. Tačiau, savaiminis dėmesys gali turėti ir
neigiamų padarinių � būti nerūpestingumo, broko, nelaimingų atsitikimų prie�astis. �i
dėmesio forma gali tapti ir klaidingo pasitikėjimo savimi prie�astimi.

Perėjimas nuo vienos dėmesio rū�ies prie kitos įvairiais darbo etapais
(principinė schema)

DARBO
ETAPAS

DĖMESIO
RŪ�IS

NEURODINAMINIS MECHANIZMAS

I�gyvenimai

Darbo
prad�ia

Nevalingas,

atitrūkęs
dėmesys

Optimalų jaudinimo �idinį did�iųjų pusrutulių

�ievėje sukelia su darbu nesusiję dirgikliai

Nerimavimas

Įsitraukimas
į darbą

Valingas
dėmesys

Optimalų jaudinimo �idinį sukelia

mokymo ir ugdymo pėdsakai,
įsisąmoninimas �reikia daryti taip�

Valios

pastangos

Darbo
įkar�tis

Savaiminis
dėmesys

Optimalų jaudinimo �idinį sukelia darbo

objektų ir įrankių dirgikliai. Darbas vyksta,
remiantis nervų sistemoje susidariusiais

tvirtais stereotipais. Kitos smegenų �ievės
dalys slopinamos

Susi�avėjimas

darbu,
d�iaugsmas,

lengvumo
jausmas

Priverstinė

darbo
pertrauka

Nevalingas,
atitrauktas
dėmesys

Neurodinaminio stereotipo lau�ymas

Nusivylimas,
nemalonūs
i�gyvenimai

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Dėmesio rū�ių kaip besirei�kiančių darbo procese dėmesio ypatybių atsiradimo
prie�astys galima susieti su veiklos pobūd�io įvaldymo stadijomis, aptariant dėmesio
rū�ies atsiradimo sąlygas bei akcentuojant dėmesio veikimo mechanizmą, priklausomai
nuo fiziologinių �mogaus organizmo būsenų susiformavimo prielaidų. �emiau lentelėje
pateiktos visos trys dėmesio rū�ys, siejant jas su �mogaus veiklos tikslais, veiklos įgūd�ių
formavimosi etapais ir motyvacija.

Dėmesio rū�ių lyginamoji charakteristika

Dėmesio rū�ys Atsiradimo

sąlygos
Pagrindinės

charakteristikos
Veikimo

mechanizmai

N

E
V

A
L

IN
G

A
S ♦ Atsiranda dėl

stipraus ar
reik�mingo
dirgiklio
poveikio

♦ Sukeliantys jį
įvykiai nesusiję
su �mogaus
veiklos tikslu

♦ Pasyvumas,
atsiradimo ir
perkėlimo
lengvumas

♦ Nevalingas
dėmesys
sukelia
emocinę
reakciją

♦ Fiziologinė
aprai�ka �
�mogaus
orientacija,
atsirandanti dėl
tam tikro
smegenų
�ievės centro
laikino
su�adinimo

V
A

L
IN

G
A

S

♦ Atsiranda kai
�mogus savo
veikloje remiasi
sąmoningais
ketinimais

♦ Veiklai atlikti
reikalingas
valios
pastangos

♦ Aktyvumas ir
kryptingumas
atitinka tikslą

♦ Dėl valios
pastangų
valingas
dėmesys
sukelia
nuovargį

♦ Reikalauja
subjekto valios
pastangų
i�laikant
interesą
objektui, į kurį
nukreiptas
dėmesys

SA
V

A
IM

IN
IS

ar
ba

�P
O

V
A

LI
N

IS
�

♦ Atsiranda
pasikeitus
motyvacijai kai
veikla
automatizuoja
ma ir veiksmai
virsta
operacijomis(o
peracinė
techninė
veikla)

♦ I�liekant tikslo
siekimui
įtampa ma�ėja

♦ Motyvai tampa
tikslingesni
dėka
sukauptos
veikloje
patirties

♦ Atsiradęs
interesas
pasi�ymi
pastovumu

♦ Stiprėjantis
interesas
leid�ia palaikyti
dėmesio
patvarumą

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.2.2. Dėmesio savybės

Visos trys dėmesio formos yra tarpusavyje susijusios. Eksperimentiniais tyrimais

nustatytos �ios dėmesio savybės:
- intensyvumas (selektyvumas),
- apimtis (platumas),
- pastovumas,
- perkėlimas,
- paskirstymas,
- patvarumas (pastovumas).

Darbo sėkmė labai priklauso nuo dėmesio intensyvumo, paskirstymo, perkėlimo,

patvarumo.

Dėmesio intensyvumas (selektyvumas) � tai dėmesio sutelkimas (ar koncentravimas)

į objektą. Neretai ka�koks dirgiklis taip u�valdo dėmesį, kad �mogus �nieko nemato ir
negirdi�, o kartais ir menkiausias trukdymas i�bla�ko dėmesį. Dėmesio intensyvumas
pana�us į skausmą: kartais jis būna vos maud�iantis, o kartais sunkiai pakeliamas. Apie
dėmesio sutelktumą sprend�iame i� atsparumo pa�alinių įvykių ar objektų poveikiui.

Dėmesio intensyvumas priklauso nuo:

a) DĖMESIO SUTELKIMO ZONOS DYD�IO. Kuo ma�esnis dėmesio laukas, tuo labiau
sutelkiamas dėmesys. Dideliame lauke dėmesį sutelkti sunkiau, nes dėmesio
apimtis yra ribota ir priklauso nuo įvairių veiksnių (dėmesio apimtį parodo vienu
metu suvokiamų objektų kiekis � apie 4 - 6 objektus);

b) OBJEKTO VISYBI�KUMO. Dėmesį galima sukaupti dideliame lauke tuo atveju, kai
jame esantys objektai yra susisteminti ir sudaro vientisą visumą. �mogus, pirmą
kartą matantis lėktuvo kabinoje esanti valdymo �pultą�, negali į jį sukoncentruoti
dėmesio. Jam lėktuvo valdymo sritis kaip ir pats lėktuvas yra sudėtingas objektas,
ir dėmesys koncentruojamas tik į atskiras jo dalis. Patyręs pilotas lėktuvą mato
kaip nedalomą, įprasmintą visumą, kiekviena dalis jam tik visumos elementas;

c) OBJEKTO DINAMI�KUMO. Lengviau dėmesį sutelkti į judantį daiktą, procesą.

Dirbant sudėtingą darbą (pvz., daugybės objektų stebėjimas ir kontrolė), svarbus yra
dėmesio paskirstymas. Dėmesio paskirstymo galimybė tiriama tokiu būdu: vienu metu
reikalaujama atlikti du ar daugiau veiksmų, kartu neleid�iama greitai ir nuosekliai perkelti
dėmesį. Derintojas, vairuotojas, operatorius, pilotas turi sugebėti atlikti du ar daugiau
veiksmų tuo pačiu metu.

Dėmesys sėkmingai skirstomas, kai:

a) Atskiri veiksmai būna automatizuoti. Aptarnaujantys daugybę staklių
darbininkai sėkmingai paskirsto dėmesį, nes prie staklių operacijos
atliekamos automati�kai ir dėmesį galima nukreipti (paskirstyti) tolygiai;

b) Atskiri veiksmai sujungti į vieną sistemą. Koordinuoti du tarpusavyje
nesusijusius judesius yra daug sunkiau negu susijusius;

c) Objektai arba vienu metu atliekami veiksmai yra giminingi. Skirstyti
dėmesį lengviau, kai dirbama su vienos konstrukcijos staklėmis negu su
įvairiomis.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Dėmesio perkėlimas � tai sąmonės nukreipimas nuo dėmesio objekto į foną arba i�
vienos veiklos į kitą. Dėmesio perkėlimo ypatumai sąlygoja mūsų susikaupimo naujai
veiklai greitį ir laiko panaudojimo efektyvumą. Nevalingą dėmesio perkėlimą skatina
pa�alinių poveikių stiprumas, naujumas, reik�mingumas: nelengva susikaupti
triuk�mingoje aplinkoje arba kai ką nors skauda.

Dėmesio perkėlimas priklauso nuo:

a) Susidomėjimo darbu, kurį reikia keisti nauju, nes kuo įdomesnis pirmas
darbas, tuo sunkiau perkelti dėmesį į kitą;

b) Domėjimosi darbu, prie kurio reikia pereiti, kadangi kuo įdomesnis antrasis
darbas, tuo lengviau į jį perkelti dėmesį;

c) Sugebėjimo numatyti dėmesio perkėlimą. Dėmesį perkelti nuo vienos
operacijos prie kitos lengviau tada, kai apie tai �inoma, negu tada, kai to
nesitikima.

Dėmesio patvarumą (pastovumą) nusako dėmesio trukmė, t.y., kiek laiko �mogus

sugeba i�laikyti dėmesį, nukreiptą į vieną objektą. Dėmesio patvarumą skatina teigiamos
emocijos, veiklos pobūdis, įdomumas ir t.t. Vieni �monės gali dirbti ilgai ir efektyviai, kiti
greit pavargsta, jų dėmesys netrukus susilpnėja. Dėmesio patvarumo rodiklis yra laikas.
Darbą galima sėkmingai atlikti tik tuo atveju, jei visą darbo laiką į jį koncentruojamas
dėmesys.

Dėmesio patvarumą i�laikyti ir i�vengti jo svyravimų darbo metu padeda �ios sąlygos:

a) dirgiklių, atitraukiančių dėmesį nuo darbo pa�alinimas (triuk�mo,
�viesos mirgėjimo, darbui nereikalingų asmenų ir t.t.);

b) įdomus, reik�mingas darbo u�davinys;
c) darbo objekto kitimai (sunkiau dėmesį ilgiau i�laikyti prie stati�ko

objekto ar monotoni�ko darbo proceso).

Dėmesio perkėlimui ir patvarumui nustatyti naudojamos metodikos, pagal kurias
galima apibūdinti pa�intinių ir vykdomųjų veiksmų dinamiką laiko at�vilgiu (pvz., per kiek
laiko atliekami veiksmai esant vienokiems ar kitokiems tikslams).

Dėmesio platumas (apimtis) � tai gebėjimas vienu metu suvokti keletą įvykių,

objektų, paskirstant dėmesį. Per trumpą laiką (sekundės dalį) �mogus gali aprėpti ribotą
objektų ar elementų kiekį: apie septynis regimuosius objektus ir tris - keturis garsus
(garsinio pobūd�io informacijos vienetus). Dėmesio apimties dydis prakti�kai nesiskiria
nuo tiesioginio įsiminimo arba trumpalaikės atminties apimties. �is rodiklis daugiausiai
priklauso nuo įsimenamų dalykų organizavimo ir suvokimo pobūd�io. Dėmesio apimtis
matuojama tachistoskopu, kuris pateikia �mogui tam tikrą laiką stebėti daug objektų
(raid�ių, �od�ių, figūrų, spalvų ir pan.).

Dėmesys paskirstomas, kai tenka vienu metu atlikti keletą darbų. Tai priklauso nuo

įgudimo ir u�duočių sudėtingumo: kuo darbai ar suvokimo objektai pana�esni, tuo
sunkiau juos vienu metu atlikti. Paprasta va�iuoti dviračiu ir dainuoti (abu �ie veiksniai
automatizuoti, beveik nereikalaujantys dėmesio), glostyti katiną (nesudėtingas veiksmas)
ir skaityti; sunku ra�yti ra�inį ir mintyse spręsti u�davinį (pana�i mąstymo veikla) arba
mokantis vairuoti automobilį, kalbėti su keleiviu.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Dėmesio apibūdinimui svarbiausia kategorija yra erdvė ir energija, o atminties

apibūdinimui � laikas ir informacija. Sprend�iant dėmesio valdymo problemas bei
apibūdinant dėmesio rū�ys svarbiausia reik�me įgauna toks psichikos rei�kinys kaip
valia, charakterizuojama kaip kliūties įveikimo poreikis. Valios (pastangų) neįmanoma
apibūdinti be kitų valios �elementų� supratimo. Psichinių procesų struktūroje valios
procesai (noras, ry�tas, interesas ir t.t.) u�ima svarbią vietą, nes yra susiję su dėmesio
valdymo ypatumais.

DĖMESIO SAVYBĖS

AKTYVUMAS INTENSYVUMAS
(selektyvumas)

PLATUMAS
(apimtis)

VA
LIN

G
A

S

N
EVA

LIN
G

A
S

A
U

K
�TA

S

�EM
A

S

A
PIM

TIS

PA
SK

IR
STYM

A
S

PATVARUMAS
(pastovumas)

PERKĖLIMAS KRYPTINGUMAS
PA

TVA
R

U
S

N
EPA

TVA
R

U
S

LEN
G

VA
S

SU
N

K
U

S

I�O
R

IN
IS

VID
IN

IS

Dėmesio savybių visuma

(principinė schema)

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.2.3. Dėmesingumo lavinimas

�monės, sugebantys greitai susikaupti, ilgai i�laikyti intensyvų dėmesį ir atsispirti

pa�aliniam poveikiui (bla�kymui), laikomi dėmesingais. Tokiems �monėms visose srityse
lengva pasiekti gerų rezultatų.

Tačiau, kai �monės skund�iasi, kad yra i�sibla�kę, sunkiai susikaupia ar i�laiko
dėmesį, kad viskas jiems �trukdo�, reikia ie�koti �ių būsenų prie�asčių. �ios i�sibla�kymo
būsenos gali būti sąlygotos tiek nervų sistemos ypatumų (tikrasis i�sibla�kymas pasitaiko
retai), tiek laikinų poveikių ar būsenų (nuovargio, mieguistumo, nerimo, labai smarkaus
emocinio jaudulio).

Susilpnėjus dėmesiui, sunku mokytis, bet dėmesingumo negalima padidinti,
nepa�alinus jo pagrindinės prie�asties � nuovargio, t.y. nepailsėjus, neatlėgus įtampai
bei nerimui. Lavinant dėmesį, galima i�ugdyti vertingas jo ypatybes.

Pagrindiniai dėmesio lavinimo principai yra �ie:

! reikia prisiversti dirbti ramiai, dėmesingai, nesibla�kant;

! imtis kito darbo tik baigus ankstesnį;

! įsisąmoninti, kad esi atsakingas u� savo veiklos rezultatus;

! stengtis organizuoti savo darbus taip, kad �ie būtų atliekami normaliu

greičiu, neverstų panikuoti, jog ko nespėsi ar pritruks jėgų.

Dėmesį lavina susidomėjimas veikla ir protinis aktyvumas. Smalsumas � viena i�
aktyvumo formų, skatinančių dėmesio i�laikymą ties tam tikrų darbų bei įvykių.

Kuo da�niau keliant klausimus, stengiantis rasti sprendimų bei nuostabių,
nepaprastų dalykų, galima palaikyti susidomėjimą, tada dėmesio sutelkimo problemų bus
ma�iau.

Nereikia stengtis sudaryti darbui ��iltnamio� sąlygų, nes realios darbo sąlygos nėra
visi�kai idealios. Gyvenime tenka i�siugdyti atsparumą i�orės poveikiams, dėmesio
bla�kymui, todėl reikia pratintis dirbti įvairiose sąlygose.

Egzistuoja tam tikros dėmesio lavinimo metodikos, kurios padeda atliekant tam
tikrus pratimus i�siugdyti svarbiausias dėmesio savybes. Viena i� tokių vadinasi
kontempliacija.

Kontempliacija

Paruo�iamoji fazė.

Atsisėskite maksimaliai patogiai, padėkite daiktą tokiame auk�tyje ir tokiu
nuotoliu nuo savęs, kad galėtume j į kontempliuoti (stebėti) be nereikalingos
įtampos. Daiktas turi būti maksimaliai paprastas (ka�kas pana�aus į degtukų dė�utę).
Pirmoji fazė.

U�merkite akis, pasistenkite pasiekti vidinės tylos (�baltos �vytinčios
erdvės� atsiradimą savo viduje). Po to atmerkite akis ir penkias minutes
nenutrūkstamai �iūrėkite į daiktą (tokios ��iūros� ypatybė yra ta, kad jūs
neap�iūrinėjate daiktą, nei�skiriate atskiros jo detalės, �vilgsnis nejuda daikto
pavir�iumi, jūs kontempliuojate j į, �iūrite į j į kaip į visumą, įsileid�iate jį į
�vidų�).
Antroji fazė.

U�merkite akis, tu�čioje baltoje erdvėje savo viduje kontempliuokite tą pat į
daiktą penkių minučių bėgyje.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.4. ATMINTIS IR ATMINTIES PRODUKTYVUMĄ ĮTAKOJANTYS

VEIKSNIAI

Atmintis apibūdinama kaip sugebėjimas įsiminti, sisteminti, i�laikyti tai, kas patirta ir

prireikus vėl grą�inti �ią informaciją į sąmonę, ja remtis mąstant ir elgiantis.
Atmintis sieja �mogaus praeitį su jo dabartimi ir ateitimi, labai padeda pa�inimui bei

vystymuisi. Atmintį kompleksi�kai tiria keletas mokslų, nes vienokios ar kitokios atminties
formos yra būdingos visoms gyvoms būtybėms ir apima ne tik individualios patirties
i�laikymą, bet ir paveldėtos informacijos perdavimą.

Atmintis � tai sugebėjimas po kiek laiko atgaminti jutimų ir valios pastangų dėka
surinktą informaciją. Sąvoka �atmintis� yra gerai pa�įstama.

Pirmasis eksperimenti�kai tirti atminti XIX a. pabaigoje pradėjo vokiečių
psichologas H.Ebinghauzas, darydamas bandymus pats su savimi. Jis nustatė, kad
kiekybinius beprasmių skiemenų sekos įsiminimo, laikymo atmintyje ir atsiminimo
dėsnius. �iuos bandymus vėliau plėtojo bihevioristai, tiriantys �odinį įsiminimą. Beveik
tuo pačiu metu pradėta tirti, kaip įsimenama ir i�laikoma atmintyje įsisąmoninta
med�iaga. Ge�taltinė psichologija pabrė�ia įsimenamos med�iagos sisteminimo reik�mę.
Sociologų nuomone, skiriami socialiniai ir kultūriniai veiksniai, padedantys susidaryti
auk�tesnėms �mogaus atminties formoms. Nustatyta, kad ontogenezės procese
įsiminimo būdai kinta.

3.4.1. Atminties procesai

Atminties veikimas yra sudėtingas rei�kinys. Net paprasčiausiam atminties rei�kiniui

visada būdingi trys procesai: įsiminimas, saugojimas ir atsiminimas.

1. Įsiminimas (informacijos kodavimas).

Gauta informacija parengiama saugojimui, tarsi u�ra�oma specialiais
atminties kodais, jai suteikiama tinkama atmintyje laikyti forma. Kartais
informacija u�koduojama labai greitai, automati�kai, o kartais tam reikia
didesnių pastangų (tenka kartoti, ie�koti loginių ry�ių tarp elementų ir pan.).

2. Laikymas atmintyje (informacijos i�saugojimas).
Atminties �saugykla� yra sudėtinga, dinami�ka, ilgainiui kintanti sistema.
Atminties �saugykla� � tai ne biblioteka ar kompiuterio atmintis: informacijos
vienetai čia nei�rikiuoti vienas �alia kito ir nelaukia, kada kas nors sumanys
jais pasinaudoti.

3. Atsiminimas (informacijos atkūrimas).
Atsiminimas � tai atkūrimas atmintyje to, kas įsiminta. �mogus greitai randa
atminties saugykloje reikalingą informaciją ir ją atkuria, nors kartais
informacijai atgaminti reikia daug laiko ir pastangų.

Sunku atskirai nagrinėti ka�kurį vieną �ių procedūrų. Jeigu �mogus neatsimena,

negalima pasakyti, ar jis įsiminė tą informaciją, kurią nori atsiminti, ar įsiminimo procesui
buvo panaudotos kokios nors įsiminimo metodikos, ar informaciją yra saugoma atmintyje.
Todėl apie atminties procesų efektyvumą tenka spręsti vien pagal atsiminimą.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.4.2. Atsiminimo būdai

Skiriami keli atsiminimo būdai:
A. Atpa�inimas � tai �mogaus gebėjimas matomą ar girdimą objektą identifikuoti su

vaizdu atmintyje.
Atpa�inimui reikalinga situacija, kurioje �mogus gali pasinaudoti esamomis jo
atmintyje �iniomis bei vaizdais tam, kad atpa�inti matomą ar girdimą objektą
(pavyzd�iui, atpa�inti savo vaikystės draugą arba pasirinkti i� siūlomų atsakymo
variantų tą, kuris atitinka turimas �inias).

Atpa�indamas matomą ar girdimą objektą �mogus �kreipiasi� į savo atminties
lobynus: pavyzd�iui, paklaustas apie tai, kas yra pavaizduota nuotraukoje, jis gali
atpa�inti savo vaikystės draugą arba kitą matytą �mogų, jeigu pa�įsta juos.
Tačiau, taikomas kriminalistikoje �atpa�inimo metodas� naudojamas atsargiai, nes
yra �inomas ir kitoks �atpa�inimo fenomenas� � kai �norima� pamatyti (atpa�inti)
nusikaltėlį, tai būtinai atsiras �mogus, matęs jį, arba auka gali pana�umą į matytą
vaizdą palaikyti realiu vaizdu ir tokiu būdu apkaltinti pana�ų į nusikaltėlį �mogų.

B. Atgaminimas � informacija atgaminama tada, kai �mogus neturi su kuo lyginti,
neturi kopijos ir tenka informaciją atsiminti pačiam (tačiau lengviau yra atpa�inti
matytą ar girdėtą informaciją). Kai informacija atgaminama ne visai tiksliai,
atpasakojama �savais �od�iais�, susiduriama su informacijos atkūrimu
(rekonstrukcija). Atkuriama tada, kai tenka atsiminti daug informacijos ir dalis jos
u�mir�tama.

Atkurdamas informaciją, �mogus rekonstruoja menkiau įsimintinus elementus,
papildo juos logi�kais samprotavimais ir ankstesnio patyrimo faktais. Į klausimą
�kiek jums metų?� � atsakoma be pastangų ir greitai. O atsakymas į klausimą �kaip
vadinasi did�iausia Saulės sistemos planeta?�, atgaminamas ilgiau, jei �mogus
yra pamir�ęs astronomijos faktus arba tiesiog jos nestudijavo ir visi�kai neturi
�inių.

3.4.3. Atminties rū�ys

�monės sugeba atsiminti labai skirtingą informaciją, kadangi supantis �mogų pasaulis
yra labai įvairus, o duomenis apie jį gaunami skirtingais kanalais.

Pagal tai, ką �mogus atsimena, atmintis skirstoma į motorinę (judesių), emocinę,
vaizdinę ir �odinę.

Motorinė atmintis � tai sugebėjimas įsiminti, laikyti atmintyje ir atsiminti judesius
ir jų seką. Tai darbinių ir sportinių įgūd�ių pagrindas. Sakoma, kad geri sportininkai
i�kart pagauna kokį nors judesį. Be motorinės atminties �mogus nemokėtų vaik�čioti,
ra�yti, bėgti, �okti, vairuoti ma�iną ar pilotuoti lėktuvą ir t. t.

Vaizdinė atmintis � tai objektų, rei�kinių ir jų ypatybių įsiminimas, saugojimas
atmintyje ir atsiminimas. Informacija, kuri atsimenama vaizdiniu pavidalu, da�niausiai
susijusi su tam tikru �įspūd�iu�, kuri padaro įsimenamas objektas � taip atsimenami
draugų ir giminių veidai, pa�įstamų �monių balsai, net daiktai, kurie susiję su
ypatingais pojūčiai (pavyzd�iui, �vitrinio popieriaus �iurk�tumas ir pan.).

Emocinė atmintis � jausmų, i�gyvenimų įsiminimas, laikymas atmintyje ir
atsiminimas. �mogus atsimena ne vien tik pyko jis ar d�iaugėsi, bet ir savo vidinę
būseną tuo metu. �mogaus atsimenami i�gyvenimai visad siejasi su kokia nors veikla,
todėl nuolat skatina imtis tų veiksmų ar nuo jų atgraso.

�odinė atmintis � tai yra informacijos kodavimas �od�iais, kuomet �od�iai ir
atsimenami. Kiekvienas �odis nėra vien atskiri garsai � jis turi prasmę. �odine
atmintimi yra paremtas sistemingas �inių įgijimas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.4.4. Atminties struktūros

�mogaus atmintyje skiriamos dvi struktūros, kurios leid�ia saugoti informaciją. Tai
trumpalaikė ir ilgalaikė atmintis.

Paprastai u�tenka tik vieno �vilgsnio į telefono, dokumento ar banko sąskaitos
numerį, kad jį atsiminti � bet tai trunka vos keletą sekund�ių, kol numeris u�ra�omas ar
i�tariamas. �iuo atveju naudojama trumpalaikė atmintis � tai sąmonės centras,
i�saugojantis tos akimirkos mintis, informaciją, jausmus.

Normaliomis sąlygomis �mogus įsimena ma�daug septynis objektus � tokia yra
trumpalaikės atminties apimtis.

Grupuodamas įsimenamą med�iagą į didesnius derinius, �mogus gali įsiminti ir
daugiau: tada įsiminimo objektas bus naujasis prasmingas derinys. Pavyzd�iui, galima
jungti raides į �od�ius, �od�ius į sakinius, sakinius į idėjas.

Trumpalaikės atminties informacija perduodama į ilgalaikę atmintį, kuri leid�ia
�prikelti� did�iulius informacijos klodus ir yra laikoma �inių bei patirties pagrindu. �inios,
saugomos atmintyje minutes, valandas, dienas ar metus, yra ilgalaikės atminties
objektas. Tai gali būti labai paprasta ir labai sudėtinga informacija: �mogaus vardas,
obuolio skonis, dangaus spalva, pakalnutės kvapas, katino kailio �velnumas ir sudėtingos
formulės, u�sienio ar programavimo kalbų elementai, filosofinės idėjos ir t. t. Ilgalaikės
atminties apimtis neribota. Kai kurie mokslininkai teigia, kad ji saugo viską, ką �mogus
patyrė. Taigi, ilgalaikės atminties informacija mes naudojamės nuolatos. Trumpalaikė
atmintis kontroliuoja atgaminimą.

A T E IN A N T I
IN F O R M A C IJ A

A R � M O G U S A T K R E IP IA
Į J Ą D Ė M E S Į

T R U M P A L A IK Ė
A T M IN T IS

P E R
S E K U N D Ė S

D A L IS
IN F O R M A C IJ A
P R A R A N D A M A

K A IP
IN F O R M A C IJ A
A P D O R O J A M A

IN F O R M A C IJ A
I� L A IK O M A

T R U M P A -
L A IK Ė J E

A T M IN T Y J E
IL G E S N Į L A IK Ą

IL G A L A IK Ė
A T M IN T IS

J E I IN F O R M A C IJ O S
P R IR E IK IA V Ė L IA U , J I

P E R D U O D A M A Į
T R U M P A L A IK Ę

A T M IN T Į

M A � D A U G
P E R 1 5 S .

IN F O R M A C IJ A
P R A R A N D A M A

Modifikuotas Atkinsono � �ifrino modelis
(rodyklės rodo, kaip gaunamoji informacija pereina nuo vienos atminties į kitą)

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.4.5. U�mir�imo veiksniai ir dėsningumai

Dalies informacijos �monės nuolat netenka: u�mir�ta mokslo ir gyvenimo faktus,
praėjusius įvykius, �monių vardus ir veidus, pavadinimus, veiksmus ir t. t. Kodėl ir kaip
vyksta u�mir�imas? Kodėl taip atsitinka? Kokią informaciją pirmiausia prarandama?

�mogaus atmintis neretai lyginama su kompiuterine atmintimi, nors toks sugretinimas
nėra tikslus. Galima teigti, kad informacija tik u�ima vietą. �inoma, �mogaus atminties
principas yra kiek kitoks: atmintis pati atsisako pasenusios informacijos. �iuo atveju
u�mir�imas atlieka adaptacijos funkciją.

U�mir�tant smulkmenas, įmanoma susikoncentruoti į svarbius dalykus, daryti
platesnes i�vadas, kurios yra kur kas svarbesnės nei tikslūs kokių nors objektų vaizdiniai.
Be to, did�iuliai nereikalingos informacijos srautai gali tarsi �u�tvindyti� atmintį, trukdant
susikaupti.

Siekiant informacijos ekonomi�kumo, vargu ar galima tiksliai nurodyti, kaip atrodo
�imtą kartų matytos knygos vir�elis, namas, pro kurį praeinama kelis kartus per dieną ir t.
t. �monės linkę atsiminti tik reikalingas aplinkos detales. Pavyzd�iui, u�tenka to, ką
�inome, kad atskirti vieną pinigų banknotą nuo kito, o tiksliau prisiminti jų pie�inį ir kitas
detales nebūtina.

Tam tikrus kitus u�mir�imo atvejus specialistai ai�kina interferencijos rei�kiniu. Jeigu
mokykloje �mogus mokėsi vokiečių kalbą, o universitete � anglų, vėliau ėmus bendrauti
voki�kai į galvą nuolatos lįs angli�ki atitikmenys: naujoji informacija (angli�ki �od�iai)
u�go�ė senąją (voki�kus �od�ius), ir juos daug sunkiau prisiminti.

U�mir�imo kreivės, nustatytos įvairiais atminties tyrimo metodais

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Ypač sunku atsiminti pana�ią informaciją (pavyzd�iui, skaičių eiles, po kurių vėliau

tenka įsiminti su skaičiais susijusią informaciją). Dėl interferencijos blogiausiai įsimenama
med�iagos vidurinė dalis � ją u�go�ia pradinė informacijos dalis, kuri dėl naujumo gali
būti dar įdomi. Vėliau domėjimasis silpnėja. Med�iagos pabaiga vėl suaktyvina mąstymą,
todėl baigiamoji dalis taip pat įsimenama greitai.

Yra �inomas dar vienas u�mir�imo �būdas�, kurį Z. Froidas mini kaip motyvuotą
u�mir�imą, kai sąmoningai ar nesąmoningai i�stumiama nerimą kelianti informacija.
Pastebėjęs, kad pacientas negali prisiminti įtampą keliančių dalykų, mokslininkas
konstatavo, jog �iais atvejais veikiantis gynybinis i�stūmimo mechanizmas automati�kai
apsaugo �mogų nuo nerimą keliančios informacijos.

U�mir�imo eigą galima pavaizduoti kreive. Vos įsiminęs ka�kokią informaciją, �mogus
atsimena ją 100 %. Vėliau atgaminamos med�iagos kiekis staigiai ma�ėja, o paskui vėl
stabilizuojasi. Ai�ku u�mir�tamos med�iagos kiekis labai priklauso nuo jos įdomumo ir
atkaklumo.

3.4.6. Įsiminimo veiksniai

Tai, ką ir kaip �mogus gali įsiminti, priklauso nuo daugelio veiksnių. Kartais �monės

net ne�ino, kodėl į galvą �stringa� antraeilė informacija, o svarbių �inių įsiminimas vyksta
su dideliu vargu.

Svarbiausiais įsiminimo veiksniais laikomi:

I. Su�adinimas: geriau įsimenama, kai nervų sistema yra vidutini�kai su�adinta.

Su�adinimas gali kilti dėl stipraus motyvo ar emocijos, dėl centrinės nervų
sistemos stimuliavimo (nikotino, kofeino, narkotikų). Puikiai įsimenami tokie
dalykai, kurie yra įdomūs (nors jų svarba �mogui gali būti abejotina ir tai ne
visada mokomieji dalykai ar svarbios gyvenimui bei veiklai �inios).

II. Kartojimas. Kuo daugiau �mogus susiduria su kokia nors med�iaga, kuo

daugiau ją kartoja, tuo geriau atsimena. Kai tenka įsiminti daug, kartojimo
negali pakeisti jokios priemonės. Kartojimą svarbu tinkamai organizuoti.

Efektyviau įsiminti įmanoma tais atvejais, kai:

• kartojimas kaitaliojamas su atsiminimu (med�iaga kartojama
atkarpomis);

• kartojimas vyksta deramai paskirstytais laiko tarpais (med�iaga turi
būti kartojama su pertraukėlėmis, kurių įgis priklauso nuo
įsimenamos informacijos turinio ir individualių savybių. Kai
informacijos daug, �mogus da�niausiai �pasimeta�, nes viena jos
dalis stelbia kitą.

• kartojimas yra garantuotas įsiminimo būdas, nors jis atima daug laiko
ir reikalauja nema�ų pastangų. Reikia stengtis rasti greitesnių ir
įdomesnių įsiminimo būdų, derinant juos su kartojimu.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

III. Med�iagos įprasminimo procesas. Da�na įsiminimo klaida yra susijusi su

tuo, kad stengiamasi �i�kalti� faktus, t. y. kartojant �suki�ti� faktus į ilgalaikę
atmintį. Toks mechani�kas �i�kalimas� yra varginantis ir da�nai neefektyvus
(pagal �u�mir�imo kreive� � po kelių dienų �mogus atgamins vos 25 � 30 %
neri�lios informacijos).

Įsiminimą gali palengvinti galimybė tam tikru būdu pakeisti i�dėstytą med�iagą, rasti

loginių ry�ių tarp atskirų faktų ar patiems susidaryti originalias asociacijas. Rasti loginius
ry�ius, susisteminti elementus galima tik tada, kai į�velgiame vidinę med�iagos
struktūrą, idėją ar bendrą prasmę.

3.4.7. Atminties produktyvumą įtakojantys veiksniai

Neverta bandyti įsiminti nesuprastą informaciją, nes tektų pasikliauti vien mechanine

atmintimi, o jos galimybės yra ribotos. �monės patys intuityviai ie�ko įsimenamos
med�iagos loginių ry�ių. Kartais sakoma, kad informacija turi �susigulėti�, kas liudija apie
tendenciją vengti varginančio kartojimo, vykstant med�iagos �apdorojimui�,
struktūrizavimui ir organizavimui.
Įsiminimo sėkmė labai priklauso ir nuo med�iagos pobūd�io. Vieni �monės lengviau

įsimena �od�ius, o kiti vaizdus (pirmųjų geriau i�lavinta girdimoji atmintis, o antrųjų �
regimoji). Dauguma �monių geriau atsimena vaizdus (�geriau vieną kartą pamatyti, negu
�imtą kartų i�girsti�). Efektyviausiai įsimenama ir atsimenama tada, kai vaizdinė ir �odinė
informacija papildo viena kitą.

Sąmoningi įsiminimo arba mnemoniniai veiksmai (mnemonika) reikalauja ne tik

įsimenamos med�iagos supratimo, sisteminimo bei struktūrinimo, bet ir tam tikrų �inių
apie atminties veikimą ir specifinių įsiminimo bei informacijos atgaminimo įgūd�ių.

Nevalingai įsimenama tada, kai �mogus neturi tikslo įsiminti kokį nors dalyką ir
atmintis atlieka kitiems objektams skirtas operacijas. Taip įsimenama tarsi tiesiogiai, be
specialių valios pastangų, i� anksto nepasirenkant įsimenamo dalyko ir sąmoningų
mnemoninių veiksmų. Bet ir nevalingasis įsiminimas priklauso nuo veiklos tikslo ir
motyvų. Jis daug sėkmingesnis, kai įsimenamas dalykas susijęs su veiklos tikslu ir
u�davinio specifika. Orientuojantis į prasminius, semantinius ry�ius, dalykas geriau
suvokiamas ir nevalingai įsimenamas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

A T M IN T IE S P R O D U K T Y V U M Ą

ĮT A K O J A N T Y S V E IK S N IA I

S U B J E K T Y V Ū S V E IK S N IA I
O B J E K T Y V Ū S

V E IK S N IA I

Į
S
I

M
I

N
I

M
O

T
I
P
A
S

Į
�
A
N
K
S
T
I

N
Ė

P
A
T
I

R
T
I
S

N

U

O

S

T

A

T

A

I

N

T

E

R

E

S

A

S

O
R
G
A
N
I
Z
M
O

B

Ū

K

L

Ė

P R A S M I N G U M A S

R I � L U M A S

A I � K U M A S

V A I Z D I N G U M A S

R I T M I � K U M A S

M
E
D
�
I
A
G
O
S

K
I
E
K
I
S

A

P

L

I

N

K

A

ĮS IM E N A M O S

M E D � IA G O S

K O K Y B Ė

Atminties produktyvumą įtakojantys veiksniai

Valingasis įsiminimas � tai specialus veiksmas, turintis konkretų tikslą: įsiminti tiksliai,
kuo ilgesniam laikui ir vėliau atsiminti ar tiesiog atpa�inti. Nuo valingo įsiminimo tikslo
priklauso įsiminimo būdai ir priemonės bei įsiminimo rezultatas. Naudojami tokie valingo
įsiminimo būdai: planavimas, prasminių elementų i�skyrimas, įsimenamų dalykų
semantinis ir erdvinis grupavimas, regimo jų vaizdo susidarymas, jų gretinimas su
turimomis �iniomis. Kai kitos sąlygos vienodos, valingasis įsiminimas produktyvesnis u�
nevalingąjį, pats procesas sistemingesnis ir labiau valdomas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

3.4.8. �inių įsiminimas
In�inieriui �inios yra labai svarbus dalykas. In�inerine kūryba reikalauja ne tik

esamų atmintyje �inių panaudojimo, bet ir detalesnės informacijos i� prieinamų �altinių ar
archyvų: knygų, u�ra�ų, kompiuterinės duomenų bazės ar interneto.

�inių įsiminimo efektyvumą įtakoja daugybė veiksnių, susijusių su �inių įsisavinimo
bei �inių atkūrimo ar panaudojimo sąlygomis.

Kairėje: Level of Involvement � Sudėtingumo laipsnis (lygis),
Passive � Dalyvaujame pasyviai (tik stebime),
Active � Aktyviai dalyvaujame (dirbame kartu).

Piramidėje: Reading � Tik skaitome,
Hearing Words � Tik klausome,
Looking at Pictures � �iūrime tik nuotraukas, paveikslus,
Watching a Movie � �iūrime video ar animacinį (judantį) vaizdą,
Looking at an Exhibit � Ap�iūrime ka�kokią tai parodą (aplankome parodą),
Seeing it Done on Location � Ap�iūrime padarytą daiktą ar darbą,
Participating in a Discussion � Dalyvaujame aptarime (diskusijoje),
Giving a Talk � Bandome papasakoti,
Doing a Dramatic Presentation � Tragi�kai papasakojame ar
pavaizduojame,
Simulating the Real Experience � Pagaminame (sudarome) bandymo
modelį,
Doing the Real Thing � Pagaminame daiktą ar atliekame darbą.

De�inėje: We Tend to Remember - Mes sugebame įsiminti:
10% of What We Read - 10% to, ką mes perskaitėme,
20% of What We Hear - 20% to, k? mes i?girdome,
30% of What We See - 30% to, ką mes pamatėme,
50% of What We See & Hear - 50% to, ką mes pamatėme ir i�girdome,
70% of What We Say - 70% to, k? mes papasakojome,
90% of What We Both Say & Do - 90% to, ką mes papasakojome ir padarėme.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

MOKYMOSI PIRAMIDĖ

Kairėje: Learning Pyramid � Mokymo (įsisavinimo) piramidė,

Piramidėje: Lecture � Paskaita,
Reading � Skaitymas,
Audio�Visiual � Girdėjimas-Matymas,
Demonstration � Parodymas,
Discussion Group � Aptarimo grupė,
Practice By Doing � Padaryti darbą ar pagaminti vartojimui daiktą,
Teach Others/Immediate Use of Learning � Mokyti kitus/ Tiesiog panaudoti
mokymui

De�inėje: Average Retention Rate � Vidutinis atmintyje i�liekamų �inių kiekis % (dydis).

Tačiau negalima padaryti i�vados, kad paskaitos i� viso yra nereikalingos. Jos
suteikia in�inieriui bendrus ��inių rėmus�, į kuriuos, studijuodamas Poreikį,
sutalpina savo �inias. Geros �inios yra tokios �inios, kurios Jums reikalingos.

Pastaba: Pirmąjį įsiminimo trikampį ar piramidę sudarė SUCCEED (Southeastern University
and College Coalition for Engineering Education � In�inerinio auklėjimo (�vietimo) pietrytčio
universitetų ir koled�ų susivienijimas ar sąjunga).

�i sąjunga įsteigta ir įteisinta 1992 metais. Viso JAV yra keturios pana�ios sąjungos (koalicijos),
kurios priklauso (yra pavald�ios) National Scence Foundation Engineering Education Coalitions
(NSF). NSF priklauso 32 valstybinės institucijos ir �i sąjunga ruo�ia mokymo programas penkerių
metų laikotarpiui. SUCCEED sąjungos (koalicijos) tikslas yra i�samiai per�iūrėti bei paruo�ti
nelaipsniuoto mokymo metodiką ir mokymo planus XXI �imtmečiui. Tam tikslui penkių metų
laikotarpiui skiriamas 3 mil. dolerių kreditas.

Į SUCCEED įeina Clemson University, Florida A&M University, Florida State University,
Georgia Institute of Technology, North Carolina A&T State University, North Carolina
State University, University of Florida, University of North Carolina at Charlotte ir Virginia
Polytechnic Institute and State University bei jų koled�ai (School, College of Engineering).

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

4. INFORMACINIAI PROCESAI ir SPRENDIMŲ PRIĖMIMAS
PROFESINĖJE VEIKLOJE

Kiekvienas specialistas savo darbo vietoje susiduria su būtinumu atlikti didėjančio
informacijos srauto apdorojimą, atsi�velgiant į grį�tamojo ry�io globalizacijos ypatumus.
Tai apsunkina jo kaip �mogaus fiziologinių ir psichologinių resursų adaptaciją prie
informacijos srauto didėjimo, kas savo ruo�tu atsiliepia �mogaus psichologinei
pusiausvirai.

Daugelyje atvejų, kai �mogaus fiziologinis �slenkstis� �nesusitvarko� su
intensyvėjančiu informacijos srautu, gali susidaryti situacija, lemianti neprognozuojamus
pokyčius �mogaus fiziologinių ir psichinių procesų sferoje.

4.1. Informaciniai procesai profesinėje veikloje

Rengiant tam tikrų veiklos sričių specialistus labai svarbu supa�indinti juos su

informacijos apdorojimo ir sprendimų priėmimo psichologiniais dėsningumais, kas
aktualu ypač tose veiklos sferose, kur �monės susiduria su disproporcija tarp
informacijos gavimo greičio ir informacijos adekvataus apdorojimo greičio.

4.1.1. Informacinių procesų intensifikacija veikloje

Vienas svarbiausių �iuolaikinės visuomenės po�ymių � informacinių procesų
intensifikacija, kurią lemia kaip ekonominės ir technologinės transformacijos, taip ir
socialiniai pokyčiai visuomenėje.

Informacinių procesų intensifikaciją sąlygota tenkančio vieno �mogaus nervų sistemai
ir psichikai informacinio srauto didėjimu. Visų profesinės veiklos sričių plėtros
perspektyvos vienaip ar kitaip siejamos su informacijos panaudojimo technologijų
tobulėjimu.

Pagrindiniai veiksniai ir procesai, įtakojantys �iuolaikiniame pasaulyje informacinių
procesų intensifikaciją, yra tokie:

- informacijos perdavimo greičio augimas;

- perduodamos informacijos apimties didėjimas;

- informacijos apdorojimo procesų greičio didėjimas;

- totalinis grį�tamojo ry�io panaudojimas;

- naujos informacijos įdiegimo į visuomenę intensyvėjimas;

- informacijos panaudojimo valdymo procese intensyvėjimas;

- informacijos panaudojimo techninių sistemų tobulėjimas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Mokslinės, techninės, technologinės, ekonominės, politinės, statistinės bei kitokio
pobūd�io informacijos srautų apimties didėjimas lemia tai, kad atsiranda disproporcija
tarp informacijos gavimo greičio ir adekvataus informacijos apdorojimo būdo bei
greičio.

4.1.2. Informacijos saugojimas smegenyse
Smegenų sugebėjimas saugoti informaciją yra unikalus. Smegenys gali surū�iuoti ir

atmintyje i�saugoti prakti�kai tiek duomenų ir informacijos, kiek jos gauna. Daugelio
mokslininkų nuomone, informacija apie tarpusavyje susijusius objektus saugoma
neuronų dendrituose tarsi med�io �akose. Tačiau i� tikrųjų yra dar sudėtingiau.

Smegenyse gaunama informacija klasifikuojama daugelyje duomenų saugojimo
�failų�. Tačiau smegenys dirba daug efektyviau nei techninės informacijos saugojimo
sistemos.

Smegenys saugo informaciją, remiantys asociacijomis. Kiekvieno �mogaus smegenys
turi asociacinę �ievę, kuri gali sujungti pana�ų su pana�iu i� skirtingų atminties �bankų�.
Pavyzd�iui, tai rei�kiasi tokiose situacijose, kai �monių grupėje kas nors pradeda
pasakoti įdomias istorijas, anekdotus arba u�traukia populiarią dainą, tai visi kiti atgamina
pana�ias istorijas i� savo gyvenimo arba akimirksniu prisimena skambančią dainą ir ima
jai pritarti. Veiklos procese irgi pasinaudojama asociacijomis, kai atliekami darbai
(operacijos) reikalauja tam tikros eilės tvarkos laikymosi.

�mogus turi did�iules galimybes informacijai saugoti ir jai atsiminti, jei �u�kabinama�
teisinga asociacija. Chirurgai, operuojantys smegenys, susidūrė su tokia nuostabia
�mogaus galimybe kaip ankstyvosios vaikystės ir net gimimo �procedūros� atsiminimas:
operuojant jie �u�kabindavo� tam tikrus �mogaus smegenų centrus, ir pabudęs po
narkozės toks �mogus atgamindavo prisiminimus apie tokius įvykius, kurie paprastai
neatsimenami. Taip ir hipnozės metu hipnotizuotojas tarsi �atrakina protą�, įgalinant
�mogų atsiminti tokią informacija, kurios jis neatgamindavo metų metais.

Mokymasis saugoti informaciją kaip tarpusavyje susijusius objektus (paternus),
susietus stipriomis asociacijomis � tai pirmas �ingsnis, padedantys plėtoti nei�naudotas
smegenų galimybes. Norint pagerinti atmintį, įsimenamas dalykas susiejamas
(asocijuojamas) su kokiu nors ry�kiu vaizdiniu. Tokiu būdu pasinaudojama daugiau nei
vienu smegenų sugebėjimu.

4.1.3. Informacijos apdorojimo proceso bazinis modelis

Informacijos apdorojimas � tai sudėtingas ir daugiaplanis procesas, į kurį �įtraukti�
tokie įvairūs psichiniai rei�kiniai ir procesai kaip jutimas, suvokimas, atmintis, mąstymas
bei intelektas � sprendimų priėmimo procedūros pagrindas.

Stimulai arba jutiminės (sensorinės) informacijos srautas informacijos apdorojimo
procese �skirstosi� į du pagrindinius srautus: tai jutiminiai stimulai, nereikalaujantys
specialaus supratimo (matymas, girdėjimas, skonis, kvapas, lytėjimas ir pan.) ir stimulai,
kurie specialiai sąmoningai suvokiami (apdorojami) trumpalaikėje atmintyje. I�
trumpalaikės atminties (kur informacija saugoma apie 10 sek.) darbinės arba
operatyvinės atminties veikimo procese informacija perduodama į vadinamą centrinį
sprendimų �priėmėją�, kuris siejamas su intelekto funkcija.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Ilgalaikė atmintis: ilgai saugomų duom enų
atsargos, �inios, patirtis, kalbų �inojimas,
mintinai i�mokti dalykai ir t.t.

Duomenų ir
informacijos,

s kirtų ilgalaikes
atm inties
�fondui�,

atrinkimo
procesas

ARGUM ENTAVIM O (LOGINIO MĄS TYMO)
 PROCESAS

SUVOKTI
(apdoroti)
STIMULAI

TRUM PA
LAIKĖ

ATM INTIS
(apie

10 sek.)

DARBINĖ

(OPETYVINĖ)

ATM INTIS

CENTRINIS

SPRENDIMŲ
PRIĖMĖJAS,
INTELEKTAS

(atskiras
kanalas)

MOTORINĖS
PROGRAMOS :

tokios kaip ėjim as ir
plaukymas ,
ir (po geros
treniruotės)

skraidym as lėktuvu
tinkam am e lygyje

AUTOM ATINĖS
FUNKCIJOS

(t.y. nereikalaujančios
aps isprendim o),

tokios kaip kvėpavimas
ir vir�kinimas

Jutimas
(m atym as ,
girdėjim as ,

skonis , kvapas ir
lytė jim as)

Grį�tamasis ry�ys
(pasisekima s arba atvirk�čia i)

Informacijos apdorojimo procesas (bazinis modelis)

Nereikalaujančios apsisprendimo automatinės reakcijos (tokios kaip kvėpavimas,

vir�kinimas bei kitokios) yra tiesiogiai susijusios su motorinėmis programomis ir sudaro
informacijos apdorojimo proceso motorinių įgūd�ių lygmenį. Jų tarpe paminėtinos tokios
motorinės programos, kaip plaukimas, bėgimas, čiuo�imas, slidinėjimas, �okio judesiai,
jojimas � visos jos formuojamos gerų nuoseklių treniruočių būdu. �io pobūd�io įgūd�ių
treniravimas suformuoja motorinių programų pagrindą ir yra aktualus tokiose veiklos
srityse kaip automobilio vairavimas, lėktuvo pilotavimas ir kitose srityse, susijusiose su
sudėtingu judesių įsiminimu profesinės veiklos lygyje.

Bet kokia profesinė veikla grind�iama ne tik motoriniais įgūd�iais, bet ir profesinėmis

�iniomis, kurie kaupiami ilgalaikėje atmintyje kaip ilgai saugomų duomenų atsargos,
mintinai i�mokti dalykai bei patirtis.

�iuo bazinio modelio po�iūriu paminėtinos tokios ilgalaikės atminties pagalba
formuojamos �inios kaip kalbų mokėjimas. O įvairių �enklų ir simbolių sistemų bei

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

programinių procedūrų �inojimas sudaro profesinių �inių ir įgūd�ių pagrindą in�inierinėse
profesijose.

Duomenų ir informacijos �vienetų�, skirtų ilgalaikės atminties �fondui� atrinkimo
procesas sudaro ir profesinių in�inierinių studijų proceso pagrindą. Profesinių studijų
metu (ir aplamai mokymosi metu) �mogus turi galimybę i�mokti savaranki�kai
argumentuoti ir logi�kai mąstyti, formuojant tokiu būdu reikalingus profesinei veiklai
sprendimų formavimo ir sprendimų priėmimo įgūd�ius.

Jutim inė
(se n sorinė)
inform a cija

Centr in is k analas :
SPRENDIM Ų
PRIĖMIM AS
(s ąm oningas

sprendimų kūr im as)

Motorinė s
progra m o s
(įgūd�ia i)

Refleksas

Trys pagrindinės veiksmo prie�astys: sąmoningas sprendimo priėmimas (sprendimo

kūrimas), motorinės programos (įgūd�iai) ir refleksai

Sąmoningas sprendimų priėmimas � svarbus profesinio meistri�kumo formavimo
pagrindas, nors tai yra ne vienintelė veikimo prie�astis. Svarbu suprasti, kad
veiksmą �i��aukia� trys pagrindinės prie�astys: sąmoningas sprendimo priėmimas
(sprendimo kūrimas), motorinės programos (įgūd�iai) ir refleksai. Todėl �mogui labai
svarbu kompleksi�kai suvokti visus profesinės veiklos lygmenys.

4.1.4. Vizualinio suvokimo modelis
Erdvinė orientacija aprūpinama ne tik vizualinio suvokimo dėka, bet ir vestibiuliarinio

aparato (kaip balansavimo mechanizmo), galvos smegenų (kaip informacijos apdorojimo
centro) ir viso kūno jutiminių galimybių (�suvokimas kūnu�) pagalba. Be to erdvinei
orientacijai turi įtakos ir i�ankstinė �mogaus patirtis.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Suvokimas yra sąmoninga �mogaus reakcija į signalus i� aplinkos ir į vidinius
impulsus, kuri leid�ia prognozuoti įvykius. Todėl, pavyzd�iui, būtų sunkiau atlikti kai
kuriuos darbus, ne turint �ios prognozavimo galimybės, kadangi prietaisai, naudojami
tam tikrose įrenginiuose neretai kiek pavielotai �reaguoja� į einančius i� aplinkos stimulus,
kadangi bet kokio signalo apdorojimui reikalingas tam tikras laiko intervalas.

Akių, vestibiuliarinio aparato ir kitų kūno dalių sąveikos specifika informacijos
apdorojimo bei suvokimo procese yra tokia, kad akys da�nai laikomos galvos smegenų
dalimi. Kaip taisyklė, akys gana tiksliai suvokia priimamą informaciją. Bet neapibrė�tumas
gali atsirasti informacijos apdorojimo (�interpretacijos�) galvos smegenyse procese, nes
tam ypač stiprią įtaką daro �mogaus emocinė būsena ir nuostatos. �iuos informacijos
apdorojimo dėsningumus iliustruoja vizualinio suvokimo modelis.

Populiari liaudies i�mintis liudija, sakanti kad �mogus mato tai, ką nori matyti, gerai
atspindi suvokimo proceso ypatumus. Pavyzd�iui, �viesos signalas, įspėjantis apie
sistemos gedimą, gali būti suvoktas teisingai, tačiau, jeigu praeityje �i signalizacijos
sistema da�nai suveikdavo �apgaulingai�, tai �mogus (dirbantis su įrenginiu operatorius)
gali ir �iuo atveju ignoruoti pavojaus signalą.

J
U
D
Ė
J
I

M
A
S

Ves tibiuliarinis

aparatas Patirtis ir
atmintis

SM EGENYS

VEIKSM AS

M A�INOS

M ANEVRAS

Motor inė re ak cija

V i z u a l i n ė
i n f o r m a c i j a

ak ys

V izualinė re ak cija

Vizualinio suvokimo modelis (Hawkins, 1987)

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Kartais, būdamas �gilaus susimąstymo� būsenoje, �mogus irgi nereaguoja į
dirgiklį, net tuo atveju, kai pastarasis tikrai patenka į regos lauką. �iuo atveju, visas
dėmesys gali būti tarsi ir sutelktas (kaip transo būsenoje) į vieną i� �svarbiausių� ma�inos
(įrenginio) valdymo prietaisų, bet, i� tikrųjų, net gaudamas informaciją �mogus į ją
nereaguoja ir to labiau nesuvokia �ios informacijos. Tokių būsenų prie�astys yra įvairios:
tai gali būti ir stresas, ir nuovargis, ir net baimė.

Fakti�kai visi �monės kada nors yra patyrę vienokį ar kitokį regos optinės apgaulės
atvejį. Psichologų ir fiziologų tyrimai patvirtina �i vizualinio suvokimo ypatumą,
informacijos apie kurį įmanoma surasti daugelyje mokslinių publikacijų, skirtų �iai
problemai. In�inerijoje siekiama tikslingai sudaryti tokias prevencines sąlygas, kurios
leistų i�vengti klaidų, susijusių su �mogi�kojo faktoriaus problema.

Kognityvinės psichologijos u�davinys � įrodyti, jog lemiamą reik�mę �mogaus
elgesiui turi �inios. Svarbiausia kognityvinės psichologijos problema ir u�davinys �
nustatyti, kaip �mogus savo atmintyje sutvarko informaciją, ir i�ai�kinti, koks yra
�odinių ir vaizdinių komponentų tarpusavio santykis.

Suvokimo, įsiminimo ir mąstymo procesuose (H. Baneris, Vokietija) pagal
jaudinimo pobūdį skiriama regimoji, girdimoji ir kitų rū�ių informacija. �mogaus veiksmų
�tikslingumas�, vairuojant ma�iną ar pilotuojant lėktuvą, pasitvirtina tik ma�inos manevro
stadijoje. Patirties ir atminties pagalba kontroliuojami ir fiziniai informacijos po�ymiai.
Skirtingai nuo trumpalaikės atminties (kuriai būdingas �odinis girdimasis kodavimas) ir
ilgalaikės atminties (kuriai būdingas semantinis kodavimas, sistemi�kai sutvarkant,
apibendrinant ir įprasminant informaciją), sensorinė atminties posistemė, trumpai (ma�iau
nei 1 sek.), u�laiko jutimo organų gautą ir jutimi�kai apdorotą (suvoktą) informaciją.

4.2. PROFESINIO MĄSTYMO SUGEBĖJIMAS

Profesinio mąstymo koncepcijos autorius R. D�ensenas, akcentuodamas profesinio
mąstymo sugebėjimą, nurodo, kad profesinio mąstymo sąvoka dar pilnai nesusiformavo,
nors daugelis organizacijų privalo vertinti tam tikrų specialistų profesinį tinkamumą ir tuo
pačiu profesinio mąstymo (PMS) sugebėjimą.

Siūlydamas profesinio mąstymo sugebėjimo (PMS) sąvokos atskleidimą, D�ensenas
papildomai akcentuoja proto aktyvumą sensoriniame motoriniame lygyje ir proto veiką,
susijusią su veiksmų varianto pasirinkimu i� eilės įmanomų veiksmų.

Pasirinkimo GALIMYBĖS akcentavimas veikloje, susijusioje su sprendimo priėmimu,
leid�ia geriau suvokti ir patikslinti kai kuriuos sprendimo priėmimo proceso mechanizmus.
Būtent pasirinkimo sąmoningumas ir turėtų būti treniruojamas kaip specifinis �veiksmas�,
kurį vykdydamas �mogus galėtų koreguoti tame tarpe ir savo psichinės būsenos
parametrus.

Pasirinkimo sąmoningumo dėka �mogus ne tik imtųsi atlikti tam tikrus mechaninius
(motorinius) veiksmus, įtakojančius valdomo objekto ar mechanizmo manevro
pasikeitimą, bet ir sprendimo priėmimo procese koreguotų savo psichofizinę ir mentalinę
(proto) būseną.

Sąmoningo pasirinkimo metu �mogus geriau suvokia ne tik aplinkos veiksnius, bet ir
savo veiksmų tikslumo lygį. Pats sąmoningo pasirinkimo aktas (ypač veikloje, susijusiose
su sprendimų priėmimu) reikalauja psichinių ir fizinių galimybių įvertinimo bei adekvataus
proto aktyvumo valdymo, kas siejama su psichinės savireguliacijos įgūd�ių sfera.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

4.2.1. Profesinio mąstymo sugebėjimo lygiai

Profesinio mąstymo sugebėjimas (PMS) apibūdinamas, atsi�velgiant į veiksnius,

tiesiogiai įtakojančius �mogaus profesinio patikimumo savybes.
Sugebėjimo sąvoka �iuo atveju atspindi ir i�rei�kia �mogaus mentalinių (protinių)

gebėjimų lygį bei profesinio intelekto struktūros ypatumus, kurie įgyjami profesinio
pasirengimo metu. Taipogi sugebėjimo sąvoka atskleid�ia profesinių �inių ir įgūd�ių
pritaikymo galimybes.

Profesinio mąstymo sugebėjimo (PMS) po�iūriu vertinami tokie profesinės veiklos
patikimumo kriterijai:

a) sugebėjimas surasti ir nustatyti esamos informacijos kintamumo dėsnius ir
nustatyti įmanomus veiksmų variantus bei laukiamas veiksmų pasirinkimo
pasekmes;

b) motyvacija pasirinkti ir tiksliai realizuoti tinkamo* veiksmo** variantą tam tikro
laiko ribose, jei tai leid�ia situacija.

Pastaba: * �tinkamas� �iuo atveju rei�kia neprie�taraujantis socialinėms bei saugumo
normoms;

** ,,veiksmas� rei�kia ir veiksmo nebuvimą, ir veiksmo pana�umą į veiksmą, ir
veiksmą, nukreiptą į papildomos informacijos gavimą.

Profesinio mąstymo sugebėjimo (PMS) kognityvinė dalis (profesinių �inių
efektyvaus įsisavinimo po�iūriu ir profesinės veiklos patikimumo at�vilgiu) apibūdinama
kaip du turintys tarpusavio priklausomumą profesinio mąstymo sugebėjimo lygiai:

- intelektinis lygis (kaip gebėjimas mokytis ir i�mokti) ir

- motyvacinė tendencija (kuri laikoma ne lygiu, o veiksmų motyvacinės krypties

�altiniu).

Profesinio mąstymo sugebėjimas

Profesinio mąstymo sugebėjimo lygiai

Intelektinis lygis:

Motyvacinė tendencija:

" gebėjimas mokytis profesinės

veiklos ir sėkmingai jos i�mokti;

" ,,atsako� u� racionalų

informacijos įsisavinimą ir

pasekmių numatymą profesinėje

veikloje.

" laikoma ne lygiu, o veiksmų

motyvacinės krypties �altiniu;

" siejama su bet kokios reikalingos

profesinei veiklai informacijos

panaudojimu.

Tokiu būdu profesinio mąstymo sugebėjimo struktūrinė sandara bus individuali
kiekvienam dirbančiam savo profesijos srityje ir priklausys nuo abiejų PMS lygių.

PMS intelektinis lygis ,,atsako� u� racionalų informacijos įsisavinimą ir pasekmių
numatymą profesinėje veikloje.

PMS motyvacinė tendencija siejama su bet kokios reikalingos profesinei veiklai
informacijos panaudojimu.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

�mogaus kognityvinės galimybės (tokios kaip suvokimas, dėmesys, atmintis,
mąstymas) yra ne �iaip ribotos, bet ribotos tam tikromis sąlygomis.

Reikalavimai �mogaus patikimumui bus pagristi tik tada, kai jis yra įvertinamas ne tik
jo galimybių atlikti konkretų darbą po�iūriu, bet ir specialiai ruo�iamas tam darbui atlikti,
stiprinant jo pa�intinius gebėjimus, remiantis profesinių galimybių specifika ir jų ribų
i�plėtojimo priemonėmis.

In�inierinių profesijų specialistų rengimo prioritetai turi priklausyti ne tik nuo tarptautinių
ar nacionalinių reikalavimų tam tikros konkrečios profesinės veiklos srities specialistams
bei ir nuo profesinio rengimo proceso ypatumų.

Būtina atsi�velgti ir į rengiamų konkrečiam darbui konkrečių �monių psichinių bei
asmenybinių savybių įvertinimo svarbą bei psichologinių kriterijų integravimo į profesinio
rengimo bei profesinio tobulinimo procesą. Būsimasis specialistas turi mokytis
pasinaudoti savo psichologiniais ypatumais, �integruojant� juos į profesinės veikos
procesą.

4.2.2. Veiklos nepatikimumo veiksniai
Profesinėje veikloje sprendimo priėmimo (SP) procedūra u�ima nevienareik�mę

vietą ir skirtingai yra traktuojamą skirtingų profesijų atstovų, kaip ir profesinio rengimo
institucijų bei profesinio mokymo specialistų.

Profesinio mąstymo sugebėjimo (PMS) struktūroje yra akcentuojamas proto
aktyvumas ir proto veikla, susijusi su veiksmų varianto pasirinkimu, tačiau
neatskleid�iami sąmonės funkcionavimo efektyvumo veiksnių. �i problema kartais
keliama atskirose psichologijos �akose, u�siimant streso veiksnių tyrimais bei streso
įtakos veiklos patikimumui pasekmių analize.

Streso prie�asčių tyrimo srityje labiau atkreipiamas dėmesys į emocinės (psichinės)
įtampos problemas, nagrinėjant jas būtent profesinės veiklos patikimumo po�iūriu.

Profesinių veiksmų sąmoningumo ir sprendimo priėmimo sąlygų aptarimas bus
pilnesnis, pateikus profesinės veiklos psichologinės analizės koncepciją, kurioje
akcentuojama veiklos nepatikimumą sąlygojančių veiksnių bei prie�asčių sistema,
pakankamai gerai atskleid�ianti sprendimų priėmimo (SP) sąlygų ir veiklos sąlygų
tarpusavio ry�į.

Veiklos nepatikimumas arba neai�kumas traktuojamas �ioje koncepcijoje, visų pirma,
�mogaus galimybių po�iūriu, nagrinėjant jo gebėjimus įsisavinti tam tikros kokybės
informacijos srautą (kiekį) per tam tikrą laiko tarpą.

Informacijos deficito ir informacijos pertekliaus sąlygos sudaro veiklos informacinį

nepatikimumą. Informacinio nepatikimumo sąlygomis informacijos įsisavinimo procedūra
reikalauja specifinių �inių ir įgūd�ių, susijusių su dėmesio savybėmis bei dėmesio
valdymo įgūd�iais. Dėmesio savybių lavinimas laiko deficito sąlygomis padeda suvokti ir
įvaldyti rezervines proto galimybes bei pa�inti sąmonės galimybių ribas, priimant
sprendimus laiko ir informacijos nepatikimumo sąlygomis.

Laiko deficitas kaip sąlyga aptartinas, patikslinus laiko deficito sampratą. Laiko
deficitu vadinamas ir ribotas laikas, skirtas veiksmų įvykdymui (taip vadinamas laiko
limitas), ir nepakankamas laikas, atitinkantis �mogaus galimybių ribą, atliekant tam tikrus
veiksmus.

Laiko limitas gali stimuliuoti veiklą, verčiant �mogų mobilizuoti savo rezervines
psichikos galimybes. Profesiniai įgūd�iai treniruojami irgi apibrė�to (reglamentuoto) laiko
sąlygomis, kas leid�ia i�lavinti nuosava veiklos tempą, �įsipai�antį� į tam tikrą laiko limitą.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Laiko nepakankamumas dezorganizuoja �mogų ir trukdo atlikti darbą (ir priimti
sprendimus) įprastu (treniruotu) būdu, laikantis susiformavusių mokymosi procese ir
u�tvirtintų patirtimi veiklos metodų, kas ir tampa da�niausiai streso faktoriumi.

Veiklos semantinis neai�kumas (veiklos reik�mės ir prasmės neai�kumo aspektas) ir
veiklos pragmatinis neai�kumas (taikomasis veiklos aspektas) sukelia skirtingiems
�monėms nevienodo pobūd�io sunkumus veiklos informacinio nepatikimumo sąlygomis.
Priimant sprendimus ekstremaliomis sąlygomis skirtingiems �monėms atsiranda skirtingi
sunkumai, atsirandantys dėl tų pačių ar identi�kų ekstremalių situacijų.

Priimto sprendimo efektyvumas da�niausiai i�ai�kėja tik pradėjus veikti. Bet ir
sprendimo priėmimo fazėje įmanoma formuoti pasekmių prognozes. Ignoruojant kai
kuriuos profesinio rengimo ir profesinio patikimumo vertinimo metodus, pasitvirtina jau
nusistovėjusios stereotipinės nuostatos, i�rei�kiančios po�iūrį į �mogų kaip į sistemos
�var�telį�, privalantį funkcionuoti kaip tinkamai u�programuotas elementas (�prietaisas�).

Informacija
nepatenka

I�kreipta ir
nepatikima
informacija

Prie�taringa
informacija

Nesuformuoti
informacijos

gavimo būdai

Triuk�mingas
informacijos

fonas

Neleistinai didelis
informacijos

kiekis

I n f o r m a c i j o s
d e f i c i t a s

I n f o r m a c i j o s
p e r t e k l i u s

V E I K L O S N E P A T I K I M U M A S (N E A I � K U M A S)

I n f o r m a c i n i s
nepatikimumas

L a i k o
nepatikimumas

Sensorinis-
percepcinis

lygis
(jutimas,

supratimas)

Atminties
 lygis

(įsiminimas,
atsiminimas)

Intelektualinis

lygis
(įsisąmoninimas)

Afektinis

lygis
(emocijos)

Semantinis
(prasmės, reik�mės)

neai�kumas

Pragmatinis
(taikomasis)
neai�kumas

Laiko
 intervalų

neai�kumas

Informacijos
�altinio (kilmės)

neai�kumas

Probleminė

situacija

Sprendimo
priėmimo
procesas

Veiklos nepatikimumo (neai�kumo) veiksnių sistema

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Tačiau �mogui kaip subjektui paprastai nebūdinga �iaip funkcionuoti. Subjektui būdinga veikti

bet kokiomis sąlygomis � net priverstinio �neveikimo� sąlygomis. Ir kaip �inoma, �mogus veikia

taip, kaip jis supranta � tai yra realizuoja savo pa�intinius bei suvokimo gebėjimus, nema�a dalimi

susijusius su apercepcijos savybėmis.

Apercepcija � tai gyvenimo patirties rezultatas. Skiriamos dvi apercepcijos formos:
pastovioji ir laikinoji apercepcija. Pastovioji apercepcija � tai suvokimo forma, priklausanti
nuo pastovių individo ypatybių (pasaulė�iūros, įsitikinimų, i�simokslinimo). Laikinoji
apercepcija � tai suvokimo forma, priklausanti nuo situacinių psichinių būsenų (emocijų,
nuostatų bei ekspektacijų � lūkesčių ir tikėjimo sistemos). Tokiu būdu, profesinės veiklos
sąmoningumo sustiprėjimas priklauso nuo pačių veiklos subjektų pastangų, siekiant
lavinti dėmesio valdymą ir ugdant veiksmų refleksijos (savivokos) įgūd�ius.

4.3. Klaidos ir �mogaus patikimumo problema

4.3.1. Klaidos, ma�inančios sprendimų ir veiksmų patikimumą

Klaidos, ma�inančios profesinių veiksmų patikimumą, aptartinos teisingų - neteisingų
bei reikalingų -nereikalingų veiksmų po�iūriu.

Skiriamos keturios klaidų kategorijos, dėl kurių gali suma�ėti veiklos
patikimumas:

• neteisingai atlikti reikalingi veiksmai;

• neatlikti reikalingi veiksmai / arba atlikti ne laiku veiksmai;

• atlikti nereikalingi veiksmai;

• negera reikalingų veiksmų atlikimo seka (eili�kumo klaidos).

Skirtumas tarp teisingų � neteisingų bei reikalingų � nereikalingų veiksmų pasi�ymi
tuo, kad atlikus teisingą (profesinės veiklos technologijos po�iūriu) veiksmą ne laiku �
veiksmas tampa nereikalingu.

Tačiau, technologi�kai neteisingi veiksmai kartais gali būti reikalingi, ypač tada, kai
susiduriama su nestandartine (ekstremalia) situacija, kai veikiantysis (dirbantis �mogus)
imasi arba bando imtis veiklos technologija nenumatytų veiksmų tam, kad i�vengti dar
pavojingesnio situacijos rutuliavimosi.
Įmanomos skirtingos visų �ių klaidų prie�asčių kombinacijos, kurios gali įtakoti veiklos

proceso patikimumą skirtingu laipsniu.

4.3.2. Darbo taktikos

Vertinant psichologinių ir socialinių veiksnių santykį in�inierinėje veikloje (pvz.,

sudėtingų techninių sistemų operatorių, pilotų, skryd�ių vadovų bei kitų specialistų
profesinės veiklos ir profesinio mąstymo kontekste), reikia atsi�velgti į jų darbo taktikos
ypatybes, kadangi būtent darbo taktikoje labiausiai gali reik�tis įtakojančios darbo
efektyvumą psichologinės prielaidos.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

Technikos tobulėjimas bei modernių informacinių technologijų diegimas reikalauja vis
didesnio dėmesio in�inierinių profesijų specialistų profesiniam rengimui bei �mogaus
adaptacijos �ioje sudėtingoje profesinės veiklos srityje problemų sprendimui.

Priklausomai nuo �mogaus sąveikos su veiklos sąlygomis bei aplinkos ypatumais, jo

profesinės motyvacijos, aktyvumo bei sąmoningumo, i�skiriamos trys pagrindinės
darbo taktikos:

1) optimalios sąveikos su aplinka taktika;

2) aktyvaus savo po�iūrio į aplinką taikymo taktika;

3) pasyvios sąveikos su aplinka taktika.

Optimalios sąveikos su aplinka taktika susiformuoja kaip ilgalaikės profesinės patirties
rezultatas. Nuolatinės profesinės veiklos procese susidaro darbo tempo ir sąveikos su
aplinka būdo psichologiniai bruo�ai, individualūs kiekvienam specialistui, tačiau pagristi
darbo technologiniais reikalavimais bei jų laikymosi taisyklėmis.

Aktyvaus savo po�iūrio į aplinką taikymo taktika gali turėti skirtingas prie�astys �
daugelyje atvejų tai gali būti �mogaus būdo (temperamento, charakterio) įtakoje
susiklostanti veiksmų atlikimo �maniera� arba situacinio �mogaus reagavimo į
vykstančius aplinkoje procesus pasekmė. Aktyvus po�iūris į aplinka neturi trukdyti darbo
proceso tikslumui. Nors neretai būtent vadinamas �kar�tako�i�kumas� klaidingai laikomas
aktyvia �mogaus pozicija, kas visi�kai neleistina sudėtingoje in�inierinėje veikloje.

Pasyvios sąveikos su aplinka taktika daugelyje atvejų yra pavojinga tuo, kad
nespėjama laiku sureaguoti į tam tikrus aplinkos veiksnių pokyčius. Nors kartais toks
�pasyvumas� gali būti tam tikrų nereikalingų ar neteisingų veiksmų �i�vengimo� sąlyga.

Būtina pa�ymėti, kad darbo aplinka � tai ne tik techniniai prietaisai ar veiklos
programos, bet ir sąveikaujantys �ioje aplinkoje �monės (pagal �mogi�kojo faktoriaus
SHELL modelį). �iuo atveju �mogaus aktyvumas ar pasyvumas technologinės aplinkos
at�vilgiu ir darbo proceso po�iūriu neturi būti �tapatinami� su �monių tarpusavio sąveikos
aktyvumo veiksniais. Pavyzd�iui, veiklos reliatyvumo koncepcijoje darbo saugos
reikalavimų pa�eidimai laikomi sąmoningais dėl vienos ai�kios prie�asties � tuo atveju,
jeigu �mogus nesilaiko reikalavimų ir darbo reglamento, net ir �inodamas nusakytus
reikalavimuose apribojimus, vykdo u�draustus veiksmus (pvz., technikos eksploatavimo
taisyklių pa�eidimas), jo veiksmai, pa�eid�iant reikalavimus, laikomi sąmoningais.
Rei�kia tokius pa�eidimus irgi galima laikyti sąmoningais.

4.3.3 Klaida, kaltė ir atsakomybė in�inierinėje veikloje

Klaidos ir kaltės sąvokos suprantamos nelygiaverčiai, atsi�velgiant į in�inierinio
pobūd�io darbo atlikimo avarinėse situacijose ypatumus. Toks sąvokų taikymo
neadekvatumas gali sukelti nema�ai problemų, kurios stipriai per�engia �paprasto
nesusipratimo� ribas, nes nuo to priklausys tolimesnio darbo efektyvumas.

�mogi�kosios klaidos sampratoje neretai tapatinami visi�kai netapatūs dalykai. Tai,
kad �mogui būdinga klysti � labai �paplitusi tiesa�, padedanti kartais pasiteisinti arba
pasiguosti sunkiu gyvenimo momentu. Tačiau klaidos �sindromas� (broko �sindromas�)
turi kitokią reik�mę, ypač kai kalbama apie galimybę i�taisyti klaidą arba tokios galimybės
nebuvimą. Pavyzd�iui, pedagoginų daromos klaidos nepateisinamos tuo, kad pedagogai
�blogai� paruo�ti. Pedagoginės klaidos esmė yra kitur � ten, kur pedagogas, kaltindamas
padariusį klaidą mokinį, atsisako atsakomybės u� savo įtaką mokiniui. Būtent kaltina,

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

nors turėtų i�ai�kinti, kodėl mokinys suklydo (besimokant, kas neklysta). Be abejo, tai
netotalinis rei�kinys pedagogikoje ar kitokioje veiklos sferoje, bet ne toks jau retas, kaip
paai�kėjo atlikus pagyrimų ir kritikos poveikio �mogaus klaidai, tyrimus, kurių rezultatai
byloja apie tai, kad pagyrimas ir kritika suveikia kaip visi�kai skirtingos paskatos.

Darbinės profesinės veiklos procesas kaip ir studijos � tai visada mokinio ir mokytojo
sąveika. Pirmosios mokymosi pamokos, gautos vaikystėje, suformuoja pagrindines
kognityvines (pa�inimo), afektines (emocines) bei elgsenos nuostatas. �ios nuostatos
(kaip savoti�ka nusiteikimo forma) �i�sikristalizuoja� nuo 20 iki 30 metų � kaip tik tada, kai
�mogus i�moksta profesinės veiklos ir pradeda profesinį darbinį gyvenimą. Kai �mogaus
įsitikinimai ir įgūd�iai prie�tarauja aplinkos faktams, jis patenka į �kognityvinio
disonanso� situaciją, kurią įveikti įmanoma tik keičiant nuostatas ir vertybių sistemą arba
ignoruojant faktus bei ma�inant jų reik�mę gyvenime ir profesinėje veikloje.

Pavyzd�iui, būtina pa�ymėti, kad apie 50 % įvykių, tiesiogiai susijusių su lėktuvo
įgulos veiksmais, neįmanoma paai�kinti reikalaujamo, atliekant saugų skrydį elgesio
logika. Įdėmiai nagrinėjant ypatingų situacijų vystymosi prie�astys bei sąlygas darosi
akivaizdu, kad įgulų veiksmus lemia kai kurie �mogaus (piloto) psichinės veiklos
ypatumai, nepasiduodantys paprastai loginei analizei.

Profesinėje veikloje rei�kiasi nema�ai, taip vadinamų, subjektyvių veiksnių.
Da�niausiai įprastų neai�kios endogeninės kilmės veiksmų prie�asčių paai�kinimui
taikomos tapusi jau �stereotipu� �mogaus subjektyvumo samprata. �Subjektyvumo� ir
�subjekti�kumo� kriterijai tapatinami dėl nepakankamo �mogaus psichikos rei�kinių
�inojimo.

Veiklos subjekti�kumas kaip subjekto savirealizacijos pagrindas rei�kiasi �mogaus
psichikos savybių priklausomybėje nuo ankstesnio �mogaus patyrimo, poreikių, nuostatų,
emocijų, tikslų ir motyvų, lemiančių veiklos kryptingumą ir selektyvumą.

Subjektyvumui kaip savoti�kam, susiformavusiam neatsakingų veiksmų pasėkoje,
�nuostatų kompleksui� būdingas �mogaus �nesugebėjimas� be�ali�kai (nesavanaudi�kai)
elgtis ir veikti. Tačiau tokioje veiklos srityje kaip in�inierinė veikla, subjektyvumas
(��ali�kumas�) prilygsta profesinės klaidos (ir net kaltės) kategorijai.

4.4. �MOG�KOJO FAKTORIAUS KONCEPCIJA (MODELIS SHELL)

�mogi�kojo faktoriaus koncepcija (modelis SHELL), atskleid�iantis �mogaus kaip
veiklos subjekto ir veiklos proceso veiksnių dinamikos ypatumus, sukurtas ICAO
(tarptautinės civilinės aviacijos organizacijos), siekiant nustatyti visus įmanomus
in�inierinės veiklos veiksnius, susijusius su sistemos ��mogus � ma�ina� efektyvumu.

SHELL modelio po�iūriu sistemos ��mogus-ma�ina� elementai � veiklos subjektas,
veiklos objektas arba ma�ina, aplinka, veiklos programinio aprūpinimo elementai bei kiti,
dalyvaujantys veiklos procese �monės bei jų tarpusavio įtakos variantų įvairovė � sudaro
vientisą dinami�ką sistemą.

Visi nagrinėjami �mogi�kojo faktoriaus koncepcijoje sistemos veiksniai (S - veiklos

programos, H - veiklos objektas, E - veiklos aplinka ir L - veiklos subjektai) yra svarbūs ir
reik�mingi �mogi�kojo faktoriaus patikimumo veiklos procese po�iūriu.

Konceptualaus modelio centrinis elementas �L� � veiklos subjektas, �mogus (nuo
angl. liveware � gyvas inventorius) traktuojamas sistemoje ��mogus�ma�ina� kaip
sistemos darnumą u�tikrinantis elementas, kadangi būtent nuo �mogaus kaip veiklos
subjekto priklauso visos sistemos funkcinių parametrų suderinamumas.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

L

H

ES L

S � veiklos programos, procedūros, simboliai
(nuo angl. �software� � programinė įranga);

H � veiklos objektas, ma�ina, įrengimas
(nuo angl. �hardware� � ma�ina, gele�inis dirbinys);

E � veiklos aplinka (nuo angl. termino environment �
aplinka) � darbo ir sistemų funkcionavimo sąlygos;

L � veiklos subjektas, �mogus
(nuo angl. liveware � �gyvas inventorius�).

�mogi�kojo faktoriaus konceptualusis modelis (SHELL)

Visi konceptualaus modelio blokai traktuojami kaip poriniai veiksniai (arba
sistemos elementų sąveikos �interfeisai�) ir interpretuojami tokiu būdu, kad leid�ia
apibūdinti konkrečias veiklos patikimumo problemas, atsi�velgiant į �mogaus kaip veiklos
subjekto profesinio patikimumo ypatumus.

�L � S� (veiklos subjektas � veiklos programos).

�iam veiklos patikimumą atskleid�iančiam veiksniui įtakos turi
�mogaus gebėjimai, �inios, įgūd�iai bei profesinė patirtis kaip visuma,
kuomet profesinės kompetencijos rai�kos diapazonas � tai veiklos

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

programinio bei procedūrinio aprūpinimo sritys. Čia turimos omenyje ne tik
veiklos technologijos kaip veiklos proceso programinio aprūpinimo
priemonės, bet ir �mogaus �inojimo bei sąmoningumo problema
procedūrinės veiklos sferoje.

�L � H� (veiklos subjektas � veiklos objektas).

�mogaus kaip veiklos subjekto sąveikos su veiklos objektais
(ma�ina, įrengimais) patikimumas priklauso ne tik nuo ergonominių darbo
proceso aprūpinimo veiksnių (sistemos mechaninių ir automatinių dalių bei
mechanizmų konstrukcinio patikimumo), bet ir nuo visos sistemos
eksploatavimo efektyvumo. Profesinės veiklos patikimumo po�iūriu �mogus
tiek įtakoja ma�inos manevrus, kiek jis sugeba laiku ir adekvačiai reaguoti į
visos sistemos funkcionavimo �greitį�.

�L � E� (veiklos subjektas � aplinka).

Veiklos subjekto ir aplinkos sąveikos �interfeiso� specifiką priklauso
nuo to, kaip operatyviai subjektas sugeba reaguoti į aplinkos sąlygų
pasikeitimą, priimdamas tam tikrus konkrečius sprendimus laiko deficito
sąlygomis, turint omenyje tai, kad aplinkos sąlygų pasikeitimo pats
subjektas gali ir neįtakoti.

�L � L� (veiklos subjektų sąveika).

Du kartus panaudotas ,,L� elementas traktuojamas kaip �monių
tarpusavio sąveikos efektyvumą lemiantis veiksnys. Refleksijos (savivokos)
po�iūriu tai rei�kia, kad veiklos subjektas ne tik suvokia arba turi suvokti
savo veiksmus ir būsena, bet ir turėtu suderinti juos su kitų veiklos dalyvių
būseną pagal situaciją.

Psichinės veiklos reliatyvumo koncepcijos autoriai, atskleisdami techninės veiklos
patikimumo veiksnius pa�ymi, kad �mogaus netinkama psichinė būsena tampa klaidų
prie�astimi ma�iausiai 31-ame i� 100 atvejų.

Neretai �mogus, veikdamas laiko ir informacijos deficito sąlygomis, ne tai kad
neįvertina savo profesinių galimybių ribų bet ir neatsi�velgia į psichinių galimybių santykį
su veiklos dinamikos veiksniais.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

4.5. �MOGAUS PSICHINĖS VEIKLOS RELIATYVUMO KONCEPCIJA

�mogaus profesinio patikimumo problema ne kartą nagrinėta ne tik psichologijoje, bet
ir kitose socialinių bei techninių mokslų srityse.

In�inierinėje psichologijoje ir ergonomikoje ie�komi ir randami daugiau techniniai
sprendimai, skirti pagerinti �mogaus darbo vietos ergonominius parametrus. Tokiu būdu
siekiama i�plėsti �mogaus fizinių, psichofizinių bei fiziologinių galimybių ribas.

Suma�inant fizinio nuovargio atsiradimą skatinančių veiksnių kiekį ir sukuriant
tenkinančią antropometrinius bei psichologinius reikalavimus darbo aplinką, reikia
nepamir�ti, kad kokybi�ka profesinė veikla reikalauja ne tik �mogaus dalykinės
kompetencijos, bet ir tinkamo psichologinio pasirengimo ir sėkmingos integracijos į darbo
grupę bei visuomenę.

Darbo ir in�inierinėje psichologijoje �inoma nema�ai koncepcijų, siūlančių in�inierinės
veiklos efektyvumo tobulinimo priemones. Beveik visi konceptualūs �mogi�kojo
faktoriaus modeliai, nagrinėjantys �mogaus darbingumo veiksnius įvairiuose operacinės
veiklos srityse (tokiose kaip techninių ir technologinių įrengimų operatorių darbas, orlaivių
pilotų ir skryd�ių vadovų profesinė veikla ir kt.), skiria dėmesį sistemų ��mogus - ma�ina�
problemų nagrinėjimui. Tačiau jų tarpe retai pasitaiko tokio pobūd�io po�iūris, kurį siūlo
�mogaus psichines veiklos reliatyvumo koncepcija.

Psichines veiklos reliatyvumo koncepcija

�mogaus psichines veiklos reliatyvumo koncepcijoje i�skiriamos penkios

psichinės veiklos rū�ys ir atitinkančios jas penkios (o fakti�kai keturios) i�reik�tos
profesinės veiklos rū�ys.

Kiekviena psichinės veiklos rū�is charakterizuojama atitinkamais situacijos
suvokimo ir darbo veiksmo formavimo dėsningumais, kurie lemia i�reik�tos profesinės
veiklos kokybę.

�i koncepcija leid�ia reliatyvistinio �po�iūrio� pagrindu revizuoti įmanomų įvykių,
susijusių su ��mogi�kuoju faktoriumi�, prie�astys bei atitinkamai imtis jų profilaktikos
priemonių.

�mogaus psichinės veiklos koncepcija leid�ia patikslinti �mogaus profesinių
psichologinių galimybių ribas ir aptarti profesinės veiklos ypatumus psichinių procesų
lankstumo po�iūriu, akcentuojant �mogaus psichinių būsenų adekvatumo profesinės
veiklos tempui problemą.

Profesinis meistri�kumas ar auk�tas kvalifikacijos lygis ne visada padeda

adekvačiai priimti sprendimus ir veikti sudėtingose ekstremaliose situacijose. �i problema
da�niausiai siejama su streso būsenos įveikimu. Bet streso įveikimo galimybė priklauso
ne tik nuo situacijos supratimo, bet ir nuo psichologinių �inių ir realių įgūd�ių, būtinų
psichinių emocinių būsenų savireguliacijai. Psichologi�kai ra�tingas �mogus turi galimybę
tiksliau panaudoti ne tik savo profesinių �inių lygį, priimant svarbius bei sudėtingus
sprendimus, bet ir atsakingai ir kvalifikuotai koreguoti savo darbinę būseną.

Psichinių procesų dėsningumai psichines veiklos reliatyvumo koncepcijoje svarstomi
reliatyvumo teorijos po�iūriu.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

�mogaus psichinės veiklos rū�ių klasifikacija

I�reik�tos

veiklos
rū�ys

Reali

spontani�ka

Subjektyvi

spontani�ka

Skubant

/aplenkiant
realų
laiką/

Vėluojant
/atsiliekant
nuo realaus

laiko/

Psichinės
veiklos
rū�ys

Intuityvi

vir�
sąmoninga

Intuityvi

pasąmoninga

Emocinė

Svarstymas

Inicijuojančios
valios rū�ys
/kvorumai-

lygiai/

Reali
/intuityvi

vir�
sąmoninga/

Intuityvi
/pasąmoninga/

Emocinė

Svarstanti

Psichinės veiklos reliatyvumo koncepcijoje i�skiriamos keturios pagrindinės
psichinės veiklos būsenos (rū�ys): intuityvi vir� sąmoninga, intuityvi pasąmoninga,
emocinė ir svarstymas. Jos atitinka tam tikras i�reik�tas �mogaus veiklos rū�ys.
Kiekviena psichinės veiklos būsena (rū�ys) charakterizuojama atitinkamais suvokimo ir
jutimo procesų adekvatumo veiklai parametrais, kurie savo ruo�tu įtakoja sprendimo
priėmimo ir veikimo psichologinius ypatumus, lemiančius profesinės veiklos kokybę.

�i koncepcija leid�ia reliatyvumo teorijos pagrindu revizuoti įmanomų profesinės
veiklos įvykių, susijusių su ��mogi�kojo faktoriaus� problemomis, prie�asčių analizę ir
atitinkamai imtis jų profilaktikos priemonių.

�mogaus psichinės veiklos ypatumai, besirei�kiantys profesinėje veikloje, formuoja

profesinės elgsenos variantus. Paprastas pateiktų veiklos procesų ypatumų supratimas
loginių samprotavimų pagalba ir net įsivaizduojant juos prakti�kai yra apsunkintas dėl
mūsų proto galimybių ribotumo, nors visas mūsų gyvenimas ir veikla sudaryti i� tokio
pobūd�io psichinių procesų.

Jų supratimas įmanomas, identifikuojant savo vidinę (psichologinę) būseną
profesinėje veikloje su vidine būsena, atsirandančia paprastose gerai �inomose
gyvenime ir lengvai modeliuojamose situacijose. Kiekvienas gerai �ino, kaip jis
da�niausiai reaguoja į staigų prane�imą gele�inkelio stotyje (arba oro uoste) apie
traukinio ar lėktuvo greitą i�vykimą. Apsisprendimas vyksta �spėsiu-nespėsiu� lygyje.

Tuomet mes pradedame greitinti savo veiksmus (bėgame prie traukinio, jeigu
numatome, kad spėsime) arba lėtiname veiksmus (apsisprendę, kad nespėsime į �į
traukinį, numatome va�iuoti kitu). Čia įmanomas keleto elgesio variantų numatymas,
priklausomai nuo mūsų veiksmų įvertinimo prie�asčių svarbumo ir mūsų galimybių turėti
pasirinkimą. Vidinis veiksmų scenarijus gimsta besikeičiant aplinkos duomenims.

Dirbdamas �mogus vadovaujasi ne tik profesinės veiklos reglamento duomenimis,
bet ir savo vidiniais psichinės būsenos parametrais. Jų tarpe reik�minga yra inicijuojanti
veiklos tempą ir ritmą valia. Apsisprend�iant veikti, �mogaus psichinėje sistemoje vyksta,
taip vadinama, �Valių diskusija� - psichoenergetinis procesas, besirei�kiantis skirtingų
valios rū�ių kovoje u� teisę pasireik�ti�.

PSICHOLOGIJOS ĮVADAS IN�INERIJOS STUDIJOMS L. Lobanova

VEIKIANT REALIAI / Intuityviai / (realiu laiku)

SKUBA

(aplenkian

A

OK!

C

Sprendimo
įvykdymu. Vienas
piloto psichinės v
labiau rei�kiasi
�pasirinkimo� ga
sąmoningame lyg
bet ir pasąmonin
nereflektuojant tu

Bet koks
pačiam veiklos p
vėliau leid�ia ko
veiklos įvaizd�io s

B

NT /emocionaliai/ VĖLUOJANT /svarstant/

t realų laiką) (atsiliekant nuo realaus laiko)

D

DESINCHRONIZUOTAI / ��vytuoklė� / (tai skubant, tai vėluojant)

�mogaus psichinės veiklos rū�ys

 �greitinti� ar �lėtinti� veiklą prie�astys susijusios su darbo tikslo
 i� sudėtingiausių darbo etapų � darbo pabaiga - ry�kiausiai iliustruoja
eiklos reliatyvumą. Būtent paskutiniame etape (artėjant darbo pabaigai)
klaidos tikimybė, nes yra (kaip kartais atrodo) egzistuoja didesnė
limybė. Beje �pasirinkimas� (sprendimo priėmimas) įvyksta ne tik
yje (kuomet sąmoningai renkamasi i� įmanomų sprendimų variantų),
gai (kai emocinė įtampa įtakoja sąmoningo apsisprendimo tikslumą,
o pačiam sprendimo priėmėjui).
�mogaus veiklos konceptualinis modeliavimas nėra grynai tapatus
rocesui. Tačiau jis padeda suvokti (pamatant) visą veiklos procesą ir
reguoti pačią veiklą, pereinant i� veiklos suvokimo proceso į pačios
uvokimą.

	VILNIAUS GEDIMINO TECHNIKOS UNIVERSITETAS
	Verslo vadybos fakultetas
	Tarptautinės ekonomikos ir vadybos katedra
	LIUDMILA LOBANOVA
	PSICHOLOGIJOS
	ĮVADAS
	INŽINIERIJOS
	STUDIJOMS

	PASKAITŲ KONSPEKTAS
	Vilnius

	TURINYS
	3.2.3. Dėmesingumo lavinimas
	3.4. ATMINTIS IR ATMINTIES PRODUKTYVUMĄ ĮTAKOJANTYS VEIKSNIA
	3.4.1. Atminties procesai

	4. INFORMACINIAI PROCESAI ir SPRENDIMŲ PRIĖMIMAS
	PROFESINĖJE VEIKLOJE
	4.1. INFORMACINIAI PROCESAI PROFESINĖJE VEIKLOJE
	4.1.1. Informacinių procesų intensifikacija veikloje

	Kaip savarankiškas mokslas psichologija susiklostė XIX a. pa
	Naujausiais amžiais ypatingas interesas psichikai sąlygojo i
	asociacijų – kaip dėsningo psichinių reiškinių sąryšio, kyla
	Kognityvinė psichologija – šiuolaikinė psichologijos kryptis
	Kryptis
	Teoriniai principai
	Atstovai

	Struktūralizmas
	Funkcionalizmas
	Bicheviorizmas

	Geštaltpsichologija
	M. Verthaimeris

	Psichoanalizė
	XX a. vidurys
	Z. Froidas (pradininkas)

	Neopsichoanalizė
	A. Adleris,

	Kognityvinė
	Humanistinė
	2. PSICHIKA – PSICHOLOGIJOS MOKSLO OBJEKTAS
	2.3. Psichika – veiklos ir elgesio reguliacijos sistema
	Žmogaus ontogenezės struktūra
	Psichikos struktûra \(psichiniai proces
	PSICHINIAI PROCESAI
	ASMENYBĖS

	3.2. Suvokimo procesas ir suvokimo dėsningumai
	3.2.1. Suvokimo dėsningumai
	3.2.2. Suvokimo savybės
	Suvokimo savybės

	DAIKTIŠKUMAS
	VISYBIŠKUMAS
	STRUKTŪRIŠKUMAS
	KONSTANTIŠKUMAS
	SĄMONINGUMAS
	SELEKTYVUMAS
	3.2.3. Formos suvokimo aspektai
	3.2.4. Erdvinės padėties ir gylio suvokimo ypatumai
	3.2.5. Suvokimo iliuzijos

	Dėmesio rūšių lyginamoji charakteristika
	Kontempliacija
	3.4. ATMINTIS IR ATMINTIES PRODUKTYVUMĄ ĮTAKOJANTYS VEIKSNIA

	3.4.1. Atminties procesai
	4. INFORMACINIAI PROCESAI ir SPRENDIMŲ PRIĖMIMAS PROFESINĖJE
	4.1.1. Informacinių procesų intensifikacija veikloje
	Sąmoningas sprendimų priėmimas – svarbus profesinio meistriš
	4.1.4. Vizualinio suvokimo modelis

	4.2.1. Profesinio mąstymo sugebėjimo lygiai
	4.3.1. Klaidos, mažinančios sprendimų ir veiksmų patikimumą
	Reali
	Subjektyvi
	Intuityvi
	Intuityvi
	Svarstymas
	Reali
	Intuityvi
	Emocinė

