

SPIS TREŚCI

Przedmowa

Biogramy autorów i redaktorów tomu pierwszego

Wstęp do tomu pierwszego

Dział 1

Historia i teorie psychologiczne

Rozdział 1. Historia psychologii: Od Wundta do czasów najnowszych

- 1.1. Wundta koncepcja psychologii jako nauki o świadomych przeżyciach
 - 1.1.1. Tło historyczno-filozoficzne powołania przez Wundta do życia psychologii jako niezależnej nauki
 - 1.1.2. Okoliczności wprowadzenia przez Wundta metody eksperymentu laboratoryjnego do psychologii
 - 1.1.3. Nieeksperymentalna psychologia historyczno-kulturowa
- 1.2. Reakcja na psychologię Wundta: szkoła würrburska, psychologia aktów i psychologia postaci
 - 1.2.1. Czy myślenie można badać eksperymentalnie?
 - 1.2.2. Przedmiotem psychologii jest aktywne i intencjonalne doświadczenie
 - 1.2.3. Psychologia postaci neguje Wundtowską zasadę syntezy twórczej
 - 1.2.4. Psychologia postaci jako pierwszy przejaw wielkiego kryzysu psychologii
- 1.3. Funkcjonalizm: psychologia ręczy za filozofię. Zastosowanie zasad psychologicznych w praktyce
 - 1.3.1. Psychologia bada umysł w działaniu
 - 1.3.2. Funkcjonalizm toruje drogę praktycznym zastosowaniom psychologii
 - 1.3.3. Psychologia funkcjonalna jako sprawdzian praktycznej użyteczności pragmatycznej teorii prawdy
- 1.4. Psychologia behawiorystyczna: chwilowy rozbrat psychologii z filozofią
 - 1.4.1. Zachowanie – a nie świadomość – przedmiotem psychologii
 - 1.4.2. W roku 1913 nie było rewolucji w psychologii
 - 1.4.3. Kryzys psychologii tłem intelektualnym wystąpienia Watsona
 - 1.4.4. Behawioryzm metafizyczny chwilowym rozstaniem się psychologii z filozofią
- 1.5. Neobehawioryzm: psychologia ponownie brata się z filozofią
 - 1.5.1. Behawioryzm Watsonowski maksymalnie uprościł przedmiot psychologii
 - 1.5.2. Neobehawioryzm jako mariaż amerykańskiego behawioryzmu z europejskim neopozytywizmem
- 1.6. Psychoanaliza: od aspiracji naukowych do mitu
 - 1.6.1. Nieświadoma świadomość
 - 1.6.2. Nieświadome jako zjawisko i jako system
 - 1.6.3. Psychoanaliza jako teoria osobowości
 - 1.6.4. Adlerowsko-Jungowska alternatywa
- 1.7. Psychologia humanistyczna: nauka czy filozofia życia?
 - 1.7.1. Psychologia humanistyczna jako reakcja na ograniczenia psychoanalizy i behawioryzmu
 - 1.7.2. Samoaktualizacja a samotranscendencja
- 1.8. Zarys historii polskiej psychologii
 - 1.8.1. Pierwsze pracownie psychologii eksperymentalnej w Polsce
 - 1.8.2. Pierwsze zastosowania psychologii w praktyce
 - 1.8.3. Psychologiczna szkoła lwowska i narodziny szkoły warszawskiej
 - 1.8.4. Psychologia eksperymentalna Heinricha i kontynuacja jego idei
 - 1.8.5. Psychologia polska po roku 1945
- 1.9. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 2. Psychologiczne koncepcje człowieka

- 2.1. Założenia wstępne dotyczące koncepcji psychologicznych

- 2.1.1. Ile jest psychologii?
 - 2.1.2. Wspólne założenia
 - 2.2. Koncepcje człowieka w psychologii
 - 2.2.1. Początki
 - 2.2.2. Psychoanalityczna koncepcja człowieka
 - 2.2.3. Behawiorystyczna koncepcja człowieka
 - 2.2.4. Psychologia humanistyczna i jej koncepcja natury ludzkiej
 - 2.2.5. Koncepcja człowieka w psychologii poznawczej
 - 2.2.6. Koncepcja człowieka w socjobiologii
 - 2.2.7. Postmodernistyczna (ponowoczesna) koncepcja człowieka
 - 2.2.8. Koncepcje potoczne człowieka
 - 2.2.9. Metafory stosowane do opisu ludzkiej natury
 - 2.2.10. Wnioski
 - 2.3. Podsumowanie
- PYTANIA SPRAWDZAJĄCE
LITERATURA ZALECANA

DZIAŁ II

BIOLOGICZNE MECHANIZMY ZACHOWANIA

Rozdział 3. Psychologia fizjologiczna

- 3.1. Podstawowe wiadomości o układzie nerwowym
 - 3.1.1. Metody i techniki badań
- 3.2. Komórka nerwowa
- 3.3. Organizacja układu nerwowego
 - 3.3.1. Ośrodkowy układ nerwowy
 - 3.3.2. Obwodowy układ nerwowy
- 3.4. Biologiczne podstawy motywacji
 - 3.4.1. Autonomiczny układ nerwowy i hormony
 - 3.4.2. Podwzgórzowe mechanizmy regulacyjne
 - 3.4.3. Fizjologiczne podstawy motywacji biologicznej
- 3.5. Mechanizmy aktywacji
 - 3.5.1. Sen
 - 3.5.2. Wzbudzenie i uwaga
- 3.6. Biologiczne podstawy uczenia się i pamięci
 - 3.6.1. Fizjologiczne podstawy uczenia się
 - 3.6.2. Fizjologiczne podstawy pamięci
- 3.7. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 4. Psychofizjologia

- 4.1. Wstęp
- 4.2. Podstawowe pojęcia i koncepcje psychofizjologii
 - 4.2.1. Zmiany fazowe i toniczne
 - 4.2.2. Prawo wartości początkowej
 - 4.2.3. Odruch orientacyjny, obronny i zaskoczenia
 - 4.2.4. Równowaga autonomiczna
 - 4.2.5. Teoria aktywacji
 - 4.2.6. Specyfika reakcji
 - 4.2.7. Biofeedback
- 4.3. Aktywność elektryczna mózgu
 - 4.3.1. Generowanie aktywności elektrycznej mózgu
 - 4.3.2. Rejestracja sygnału EEG
 - 4.3.3. Analiza sygnału EEG
 - 4.3.4. Charakterystyka aktywności spontanicznej
 - 4.3.5. Potencjały wywołane mózgu

- 4.3.6. Klasyfikacja potencjałów wywołanych
- 4.3.7. Potencjały endogenne
- 4.3.8. Niektóre nowe metody badania czynności mózgu
- 4.4. Aktywność elektryczna mięśni
 - 4.4.1. Podstawy fizjologiczne i pomiar
 - 4.4.2. Zastosowanie EMG w psychologii
- 4.5. Aktywność oka
 - 4.5.1. Ruchy oczu
 - 4.5.2. Zmiany szerokości źrenicy
 - 4.5.3. Reakcja mrugania
- 4.6. Aktywność układu sercowo-naczyniowego
 - 4.6.1. Podstawowe wskaźniki aktywności sercowo-naczyniowej
 - 4.6.2. Aktywność sercowo-naczyniowa a procesy emocjonalno-motywacyjne
 - 4.6.3. Aktywność sercowo-naczyniowa a procesy poznawcze
- 4.7. Aktywność elektryczna skóry
 - 4.7.1. Mechanizm fizjologiczny
 - 4.7.2. Wskaźniki i terminologia
 - 4.7.3. Reakcja elektrodermalna jako wskaźnik odruchu orientacyjnego
 - 4.7.4. Warunkowanie klasyczne reakcji elektrodermalnych
 - 4.7.5. Wrodzona podatność na warunkowanie
 - 4.7.6. Warunkowanie a procesy świadome
- 4.8. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 5. Psychologia ewolucyjna

- 5.1. Podstawowe pojęcia klasycznej etologii
 - 5.1.1. Elementarne składniki zachowania
 - 5.1.2. Zachowanie złożone
- 5.2. Socjobiologia i psychologia ewolucyjna
 - 5.2.1. Agresja
 - 5.2.2. Rozród i opieka nad potomstwem
 - 5.2.3. Dzieciobójstwo
 - 5.2.4. Życie w grupie
 - 5.2.5. Ewolucja społeczeństw
 - 5.2.6. Mechanizmy ewolucji zachowań społecznych
- 5.3. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 6. Elementy genetyki zachowania

- 6.1. Podstawowe założenia genetyki zachowania
 - 6.1.1. Charakterystyka składników zmienności genotypowej
 - 6.1.2. Pojęcie odziedziczalności
- 6.2. Metody badawcze stosowane w genetyce zachowania
 - 6.2.1. Metoda bliźniąt
 - 6.2.2. Studia rodzinne
 - 6.2.3. Metoda adopcyjna
- 6.3. Metody analizy wyników: dopasowanie modelu
- 6.4. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Dział III

PSYCHOLOGIA ROZWOJU CZŁOWIEKA

Rozdział 7. Wprowadzenie do psychologii rozwoju

- 7.1. Pojęcie zmiany rozwojowej

- 7.1.1. Przedmiot zainteresowań psychologii rozwoju człowieka
- 7.1.2. Pojęcie rozwoju
- 7.1.3. Przedmiot rozwoju
- 7.1.4. Podstawowe pytania psychologii rozwoju człowieka
- 7.1.5. Modele zmiany rozwojowej
- 7.2. Modele i strategie badania zmiany rozwojowej
 - 7.2.1. Problemy badawcze psychologii rozwoju człowieka
 - 7.2.2. Obszary i poziomy analizy zmiany rozwojowej
 - 7.2.3. Strategie badań nad rozwojem
- 7.3. Koncepcje rozwoju człowieka
 - 7.3.1. Poglądy na temat natury zmian rozwojowych
 - 7.3.2. Sposoby wyjaśniania zmian rozwojowych
 - 7.3.3. Jedna czy wiele koncepcji rozwoju psychicznego?
- 7.4. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 8. Rozwój człowieka w pełnym cyklu życia

- 8.1. Rozwój w okresie prenatalnym i perinatalnym
 - 8.1.1. Rozwój w okresie prenatalnym
 - 8.1.2. Studium noworodka
- 8.2. Rozwój w okresie dzieciństwa
 - 8.2.1. Wczesne dzieciństwo
 - 8.2.2. Średnie dzieciństwo – okres od 3 do 6 lat
 - 8.2.3. Późne dzieciństwo – okres od 7 do 11 lat
- 8.3. Okres dorastania
 - 8.3.1. Dojrzewanie biologiczne
 - 8.3.2. Rozwój motoryczny
 - 8.3.3. Rozwój psychoseksualny
 - 8.3.4. Zmiany w sferze poznawczej
 - 8.3.5. Rozwój tożsamości
 - 8.3.6. Światopogląd młodzieży
 - 8.3.7. Zmiany w sferze społeczno-moralnej
- 8.4. Rozwój w okresie dorosłości
 - 8.4.1. Wiek młodzieńczy
 - 8.4.2. Człowiek dorosły
- 8.5. Starzenie się, umieranie, koniec drogi życiowej
 - 8.5.1. Biopsychologiczny obraz starości
 - 8.5.2. Zmiany funkcji psychicznych
 - 8.5.3. Bilans życia
 - 8.5.4. Wydarzenia życiowe w starości
 - 8.5.5. Śmierć i żałoba
- 8.6. Ku czemu zmierza rozwój – rola aktywności własnej w rozwoju
- 8.7. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

DZIAŁ IV

METODOLOGIA BADAŃ NAUKOWYCH I DIAGNOSTYCZNYCH

Rozdział 9. Poznanie naukowe – poznanie psychologiczne

- 9.1. Cechy charakterystyczne poznania naukowego
 - 9.1.1. Wiedza naukowa – zasada racjonalności
 - 9.1.2. Schemat poznania naukowego – indukcyjny versus hipotetyczny
 - 9.1.3. Cele poznania naukowego – wewnętrzne i zewnętrzne
- 9.2. Język psychologii jako nauki empirycznej
 - 9.2.1. Zmienna

- 9.2.2. Zmienność – wariancja jako miara zmienności wyników
- 9.2.3. Istotność – statystyczny sens istotności
- 9.3. Proces badania naukowego w psychologii
- 9.4. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 10. Podstawowe modele badawcze: eksperymentalny i korelacyjny

- 10.1. Model eksperymentalny
 - 10.1.1. Charakterystyka modelu eksperymentalnego
 - 10.1.2. Podstawowe plany eksperymentalne i quasi-eksperymentalne
 - 10.1.3. Trafność planu eksperymentalnego
 - 10.1.4. Protest zmiennej zależnej – problemy metodologiczne
 - 10.1.5. Zalety i wady planów eksperymentalnych „zero-jedynkowych”
- 10.2. Model korelacyjny
 - 10.2.1. Związek korelacyjny a związek przyczynowo-skutkowy
 - 10.2.2. Siła związku między zmiennymi
 - 10.2.3. Podstawowe współczynniki korelacji między zmiennymi

10.3. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 11. Podstawowe metody badawcze – teoria i praktyka testowania

- 11.1. Operacjonalizacja terminów teoretycznych: czynnik, wielkość, zmienna
 - 11.1.1. Procedury operacjonalizacji – podstawowe założenia
 - 11.1.2. Etapy procedury operacjonalizacji
- 11.2. Teoria testów psychologicznych: ABC psychometrii
 - 11.2.1. Definicja testu psychologicznego
 - 11.2.2. Kto jest uprawniony do posługiwania się testami psychologicznymi?
 - 11.2.3. Podstawowe założenia klasycznej teorii testów psychologicznych – pojęcie rzetelności testu psychologicznego
 - 11.2.4. Trafność testu psychologicznego
 - 11.2.5. Normalizacja testu psychologicznego
 - 11.2.6. Standaryzacja i obiektywizacja testu psychologicznego
- 11.3. Adaptacja kulturowa testów psychologicznych
 - 11.3.1. To, co wspólne, i to, co specyficzne dla porównywanych warunków kulturowych, a praktyka adaptacji testów
 - 11.3.2. Zasada adaptacji lingwistycznej
 - 11.3.3. Czy możliwe jest skonstruowanie testu niezależnego kulturowo
 - 11.3.4. Kryteria równoważności testu
- 11.4. Stronniczość testów psychologicznych
 - 11.4.1. Pojęcie stronniczości testu psychologicznego
 - 11.4.2. Metody badania stronniczości – kryteria zewnętrzne
 - 11.4.3. Metody badania stronniczości – kryteria wewnętrzne

11.5. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 12. Podstawowe metody badawcze

- 12.1. Obserwacja, wywiad i rozmowa psychologiczna
 - 12.1.1. Źródła danych obserwacyjnych
 - 12.1.2. Posługiwanie się metodą obserwacji w psychologii
 - 12.1.3. Wykorzystanie rozmowy i wywiadu w psychologii
 - 12.1.4. Zasady prowadzenia rozmowy i wywiadu psychologicznego
- 12.2. Testy inteligencji i zdolności
 - 12.2.1. Cechy testów
 - 12.2.2. Rodzaje testów
 - 12.2.3. Typy zadań testowych

- 12.2.4. Wybrane testy
- 12.2.5. Uwagi krytyczne pod adresem testów
- 12.3. Kwestionariusze osobowości
 - 12.3.1. Kwestionariusze osobowości jako metoda badawcza
 - 12.3.2. Kwestionariusz jako metoda badania osobowości
 - 12.3.3. Przeszłość i przyszłość inwentarzy
- 12.4. Testy projekcyjne
 - 12.4.1. Metoda projekcyjna
 - 12.4.2. Konstrukcja testów projekcyjnych
 - 12.4.3. Test projekcyjny jako narzędzie diagnozy psychologicznej
 - 12.4.4. Charakterystyka wybranych testów projekcyjnych
- 12.5. Symulacje komputerowe
 - 12.5.1. Precyzja i kompletność modelu
 - 12.5.2. Emergencja
 - 12.5.3. Dynamika
- 12.6. Problemy teoretycznej diagnozy psychologicznej
 - 12.6.1. Pojęcie diagnozy w psychologii
 - 12.6.2. Etapy procesu diagnozowania
 - 12.6.3. Sposoby ujmowania procesu diagnozowania
 - 12.6.4. Zachowania testowe i rzeczywiste (poza testowe) jako przedmiot interpretacji
 - 12.6.5. Diagnostyka tradycyjna a diagnostyka behawioralna
 - 12.6.6. Diagnoza czy terapia?
 - 12.6.7. Diagnozowanie jako czynność poznawcza
 - 12.6.8. Etyczne problemy diagnozy
- 12.7. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

Rozdział 13. Problemy etyczne badań naukowych i diagnostycznych

- 13.1. Standardy etyczne prowadzenia badań psychologicznych z udziałem ludzi w roli „obiektów” badanych
- 13.2. Czy psychologowi wolno okłamywać osoby badane?
- 13.3. Czy psycholog może zadawać cierpienie?
- 13.4. Aspekty etyczne związane z wykorzystaniem testów psychologicznych w badaniach naukowych i diagnostycznych
- 13.5. Podsumowanie

PYTANIA SPRAWDZAJĄCE

LITERATURA ZALECANA

SŁOWNIK

BIBLIOGRAFIA

INDEKS RZECZOWY

INDEKS NAZWISK

SPIS I ŹRÓDŁA FOTOGRAFII

