

RADNI PRIRUČNIK

PRIPREMA ZA ISPIT IZ PSIHOLOGIJE NA DRŽAVNOJ MATURI

(Korišteni nastavni materijali i zadaci objavljeni na mrežnim stranicama Nacionalnog centra za vanjsko vrednovanje obrazovanja)

listopad, 2014.

autor: Dunja Jutriša, prof.

OPĆE UPUTE ZA PRIPREMU ISPITA IZ PSIHOLOGIJE NA DRŽAVNOJ MATURI:

1. Svakako u učenju **koristiti**:

- a) bilješke sa nastave psihologije.
- b) „Psihologija – priručnik za pripremu ispita na državnoj maturi“ (Ivana Jambrović Čugura, Profil)
Ovaj je priručnik izvrstan jer pokriva gradivo koje se ispituje na maturi i nudi čitav niz pitanja i odgovora za svako poglavlje te s probnim testom na kraju priručnika.
- c) Udžbenik iz psihologije Denisa Bratka, te udžbenik iz psihologije Branimira Šverka i grupe autora (izdanje Školske knjige)
- c) Radni priručnik iz psihologije – priprema za ispit iz psihologije na državnoj maturi (prof. Jutriša)

2. Prijedlog načina pripremanja za ispit:

- a) Napraviti raspored učenja – (gradivo u 9 poglavlja - od uvoda u psihologiju do socijalne psihologije)! Posljednji tjedan predvidjeti za ponavljanje.
- b) Ponoviti-naučiti pojedino poglavlje koristeći bilješke s predavanja i profilov priručnik prof. Čugure.
- c) Provjeriti znanje po predloženim smjernicama i pitanjima s mature u **Radnom priručniku** (Priručnik se nalazi na mrežnim stranicama škole) te po priručniku I.M. Čugure.

Sretно!

Prof. Jutriša

I. UVOD U PSIHOLOGIJU

SMJERNICE ZA PONAVLJANJE - «UVOD U PSIHOLOGIJU» (PSIHOLOGIJA KAO TEORIJSKA I PRIMIJENJENA ZNANOSTI)

1. Problem psihologiziranja.
2. Uzroci nastanka psihologije.
3. Definicija psihologije.
4. Psihologija nije znanost o duši.
5. Vrste psihičkih procesa.
6. Psihologija ima kratku povijest.
7. Psihologija ima dugu prošlost.
8. Utjecaj filozofije na razvoj psihologije i glavni predstavnici.
9. Utjecaj prirodnih znanosti – fiziologija i fizika za razvoj znanstvene psihologije.
10. Dvije godine važne za znanstvenu psihologiju.
11. Hipokratova tipologija.
12. Prilog-Resultati znanstvenog istraživanja znaju biti iznenađujući.
13. Teorijskih pravci u psihologiji.
14. Osnovne karakteristike biološkog pristupa u psihologiji.
15. Osnovne karakteristike bihevioralnog pristupa u psihologiji.
16. Osnovne karakteristike kognitivnog pristupa u psihologiji.
17. Osnovne karakteristike psihanalitičkog pristupa u psihologiji.
18. Osnovne karakteristike humanističkog pristupa u psihologiji.
19. Osnovne karakteristike međukulturalnog pristupa u psihologiji.
20. Opća psihologija.
21. Eksperimentalna psihologija.
22. Diferencijalna psihologija.
23. Fiziološka psihologija (biološka psihologija)
24. Komparativna psihologija.
25. Razvojna psihologija.
26. Socijalna psihologija.
27. Primjenjena psihologija.
28. Organizacijska psihologija.
29. Edukacijska psihologija.
30. Klinička psihologija.
31. Razlika između psihologa i psihijatra.
32. Najčešće metode u znanstvenoj psihologiji.
33. Faze psihološkog istraživanja.
34. Korelacijska metoda.
35. Opažanje u prirodnim uvjetima.
36. Eksperiment (zavisna i nezavisna varijabla, kontrolirani uvjeti, grafički prikaz)
37. Eksperiment vezan uz spremnost ljudi da pomognu unesrećenome
38. Eksperiment kojim ispituju odnos motivacije i učinkovitosti rješavanja problema
39. Harlowljev eksperiment (s majmunčićima)
40. Načini prikupljanja podataka.
41. Samoopažanje (introspekcija) – karakteristike i zamjerke.
42. Anketa (reprezentativni uzorak)
43. Testovi i upitnici – karakteristike i razlike.

PITANJA IZ „UVODA U PSIHOLOGIJU“ (PSIHOLOGIJA KAO TEORIJSKA I PRIMIJENJENA ZNANOST) KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MATURA , PROBNE DRŽAVNE MATURE I DRŽAVNIH MATURA:

2007 LIPANJ – NACIONALNI ISPITI

1. Filozofija je jedna od grana psihologije T N
2. Zavisna varijabla je varijabla:
 - a. koju namjerno unosimo u eksperiment
 - b. koju opažamo ili mjerimo u eksperimentu
 - c. koja nam služi kao kontrolna
 - d. koja „maskira“ pravu svrhu eksperimenta
3. Kognitivni pristup u psihologiji istražuje:
 - a. odnos između situacije i ponašanja
 - b. utjecaj nesvjesnog na ponašanje
 - c. samoaktualizaciju
 - d. načine na koje procesiramo informacije
4. Metodama pridružite obilježja:

a. eksperiment	1. specifična metoda psihologije
b. introspekcija	2. otkriva uzročno-posljedični slijed
c. vanjsko opažanje	3. opažanje ponašanja kada se sama pojavljuju
	4. detaljno proučava pojedinca
5. Navedite imenom i prezimenom tko je osnovao prvi laboratorij za eksperimentalnu psihologiju u Hrvatskoj!
6. Kako se zove grana psihologije koja se bavi proučavanjem životinja s ciljem olakšavanja razumijevanja ljudskog ponašanja?
7. Koja se godina smatra službenim početkom psihologije kao samostalne znanosti?
8. Ukratko opiši tri primjera problema kojima se bavi psihologija rada!

2007 RUJAN – RADNA INAČICA DRŽAVNE MATURE

9. Psihijatar je isto što i klinički psiholog. T N
10. Jedina metoda koja nam omogućava spoznavanje uzorka i posljedica pojava je:
 - a) eksperiment
 - b) introspekcija
 - c) anketa
 - d) opažanje u prirodnim uvjetima
11. Poveži granu psihologije i predmet istraživanja:

a) psihologija rada	1. istražuje centre psihičkih funkcija
b) pedagoška psihologija	2. vrši profesionalnu selekciju i orientaciju
c) biološka psihologija	3. ispituje načine ocjenjivanja
	4. ispituje promjene tijekom razvoja
12. U kojoj su zemlji korijeni predznanstvene psihologije?
13. Što je predmet istraživanja psihologije?
14. Objasni kako neki fizikalni činitelj može utjecati na psihičke procese i ponašanje!

2008 NACIONALNI ISPIT

15. Predmet istraživanja psihologije je ljudska duša. T N
16. Bihevioralni pristup u psihologiji u svojim istraživanjima ne rabi metodu:
 - a) ankete
 - b) vanjska opažanja

- c) introspekcije (samoopažanja)
d) eksperiment
17. Otac znanstvene psihologije je:
a) Aristotel
b) Wilhelm Wundt
c) Sigmund Freud
d) Abraham Maslow
18. Događajima pridružite godine.
1. otvoren prvi laboratorij eksperimentalne psihologiju u svijetu
2. otvoren prvi laboratorij psihologije u Hrvatskoj
3. objavljen prvi test inteligencije
- A. 1920. god.
B. 1905. god.
C. 1879. god.
D. 1895. god.
19. Kako se zove grana psihologije koja ispituje proces učenja i činitelje koji djeluju na njega!
20. Koja metoda u psihologiji omogućuje izravan uvid u psihičke procese?
21. Sažeto objasnite tri razlike između znanstvenog i laičkog (svakodnevnog) pristupa u psihologiji.

2009-OGLEDNI ISPIT

22. Koja nam metoda, jedino u psihologiji, omogućuje spoznavanje uzroka i posljedica?
A. eksperiment
B. introspekcija
C. anketa
D. opažanje u prirodnim uvjetima
23. Kada je osnovan prvi laboratorij za eksperimentalnu psihologiju u Hrvatskoj?
A. 1836.
B. 1879.
C. 1920.
D. 1929.
24. Marko je pristao sudjelovati u eksperimentu kojemu je cilj utvrditi kako izloženost stresu utječe na tjelesne reakcije čovjeka. Marku je prikazan niz fotografija od kojih su neke prikazivale uznemiravajuće i neugodne sadržaje. Marko je priključen na uređaje koji su registrirali njegove tjelesne promjene koje mogu biti izazvane stresom.
Navedite osnovna obilježja metode samoopažanja i navedite kako bi se metodom samoopažanja mogle prikupiti dodatne informacije u spomenutom eksperimentu
25. Psiholozi žele ispitati kako utječe temperatura okoline na sposobnost rješavanje testova inteligencije. Učenike srednje škole podijelili su u dvije skupine: jednu su skupinu stavili u prostoriju gdje je temperatura bila 30 stupnjeva celzijusa. Druga je skupina boravila u prostoriji gdje je temperatura bila 20 stupnjeva celzijusa. Obje skupine rješavale su isti test inteligencije.
Imenujte nezavisnu varijablu.
26. Imenujte zavisnu varijablu.
27. Kako se zove ova vrsta istraživanja?

2009 – PROBNA DRŽAVNA MATURA

28. Početak znanstvene psihologije veže se:
A. uz Burrhusa Skinnera
B. uz Sigmunda Freuda

C. uz Wilhelma Wundta

D. uz Ivana Pavlova

29. Kako bismo mogli donositi valjane zaključke na temelju provedenog anketnog ispitanja, osobito je važno da uzorak bude sastavljen ;

- a) od istog broja muških i ženskih ispitanika
- b) od ispitanika koji dobro reprezentiraju populaciju
- c) od sličnih ispitanika
- d) od dobrovoljnih ispitanika

30. Prije nego što je postala samostalna znanost, psihologija je bila dio:

- A) biologije
- B) medicine
- C) filozofije
- D) sociologije

31. Jakov se već neko vrijeme osjeća tjeskobno, nervozan je i raspoloženje mu se često mijenja. Odlučio je posjetiti psihologa koji mu kaže da će se tijekom razgovora usmjeriti na otkrivanje načina na koji on prima i obrađuje informacije iz okoline. Ispitat će i kao te informacije rabi pri pamćenju, mišljenju, rješavanju problema, donošenju odluka i slično. To je važno jer način na koji primamo, obrađujemo i rabimo informacije utječe na naše ponašanje i doživljavanje. Psiholog je zamolio Jakova da mu za početak opiše kako se osjeća, što misli i koji mu se simptomi javljaju u određenim situacijama.

Koji teorijski pravac (pristup)prakticira psiholog kojeg je Jakov posjetio?

32. Koja se grana psihologije bavi ovom vrstom problema?

33. Koju istraživačku metodu psiholog rabi kad od Jakova traži da opiše svoje misli, osjećaje i simptome?

34. U sljedećem zadatku trebate odgovoriti s nekoliko rečenica, jasno i sažeto usmjeravajući se na ono što je bitno za zadatak.

Psiholozi u praksi u svojem radu primjenjuju spoznaje iz znanstvene psihologije i rabe znanstveni pristup u rješavanju praktičnih problema. Usporedite znanstveni i laički pristup u objašnjavanju psihičkih procesa, osobina i ponašanja.

35.U sljedećem zadatku trebate odgovoriti kratkim odgovorom (od jedne do nekoliko riječi).

Želite istražiti kako se radnici određenog poduzeća odnose prema svojem poslu tijekom radnog vremena. Koja će istraživačka metoda biti najprikladnija?

DRŽAVNA MATURA – ljeto 2010.

36. Što psiholozi u svojem radu **ne smiju** koristiti?

- A. provoditi psihoterapiju
- B. propisivati lijekove
- C. izvoditi eksperimente nad ljudima
- D. raditi u bolnicama

37. U prvom koraku istraživanja psiholog je postavio problem kako motivacija utječe na brzinu učenja.Koji je njegov idući korak?

- A. formuliranje hipoteze
- B. odabir istraživačke metode
- C. odabir ispitanika
- D. prikupljanje podataka

38.Kojem temperamentu, prema Hipokratu pripadaju ljudi koji burno, naglo i eksplozivno reagiraju?

- A. kolericima
- B. sangvinicima
- C. melankolicima
- D. flegmaticima

39. Koja se grana primjenjene psihologije bavi ljudima koji se teško nose sa svakodnevnim životnim situacijama i neprimjereno se suočavaju s problemima?
40. Koji pristup u psihologiji odbacuje utjecaj psihičkih procesa poput motivacije i emocije na naša ponašanja?
41. Koju je istraživačku metodu najbolje primijeniti ako se žele ispitati spolne razlike ponašanju djece predškolskog uzrasta?
42. Kako glasi ime i prezima oca znanstvene psihologije?

MATURA 2010./2011. LJETNI ROK

43. Kojemu je psihologu najbolje uputiti osobu koja se osjeća tjeskobno i često mijenja raspoloženja?
- A. razvojnomu
 - B. organizacijskomu
 - C. kliničkomu
 - D. edukacijskomu
44. Koju je istraživačku metodu najbolje primijeniti ako se želi ispitati kako različite metode poučavanja utječu na uspjeh u učenju?
- A. introspekciju
 - B. eksperiment
 - C. vanjsko opažanje
 - D. anketu
45. Prošao je i taj ponедjeljak, moj najteži školski dan. Na satu biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarskoga rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na latinskom jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa će ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu hrvatskoga jezika pisala se zadaćnica. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje. U sljedećim zadatcima trebate odgovoriti kratkim odgovorom (od jedne do nekoliko riječi ili jednostavnom rečenicom).
- Koja se psihologijska metoda zasniva na unutarnjim doživljajima, razmišljanjima i emocijama koji su opisani u tekstu?
46. Koja grana psihologije ispituje ponašanje životinja?
47. Koji pravac u psihologiji smatra da se ponašanje životinja i čovjeka u potpunosti može objasniti vanjskim podražajima na koje oni reagiraju?
48. U sljedećem zadatku trebate odgovoriti s nekoliko rečenica, jasno i sažeto, usmjeravajući se na ono što je bitno za zadatak.
- Filip želi provesti znanstveno istraživanje. Koji će biti redoslijed postupaka u njegovu straživanju?
49. Navedite jedan kognitivni proces.
50. U kojem je stoljeću psihologija postala samostalna znanost?
- A. u 17.
 - B. u 18.
 - C. u 19.
 - D. u 20.

DRŽVANA MATURA 2010./2011. - jesenski rok

51. Koji je od navedenih primjera fizički činitelj koji utječe na psihičke procese I ponašanje?

- A. povišena tjelesna temperatura
- B. razina hormona
- C. buka
- D. glad

52. Kako se naziva jedan od mogućih odgovora na problem koji se može ispitati istraživanjem?

53. Koja grana psihologije istražuje aktivnost mozgovnih polutki tijekom rješavanja?

54. Kojom se metodom može ustanoviti stupanj povezanosti između brzine obradbe informacija i rezultata koje su isti ispitanci postizali na drugim testovima?

55. Navedite tri obilježja znanstvenoga pristupa u psihologiji.

56. Što u doslovnome smislu znači riječ psihologija?

OGLEDNI PRIMJER-jesen 2011.

57. Kojemu je psihologu najbolje uputiti osobu koja se osjeća tjeskobno i često mijenja raspoloženja?

- A. razvojnomu
- B. organizacijskomu
- C. kliničkomu
- D. edukacijskomu

58. Prošao je i taj ponедjeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarskoga rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskom jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa će ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najzanimljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan.

Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje.

Koja se psihologiska metoda zasniva na unutarnjim doživljajima, razmišljanjima i emocijama koji su opisani u tekstu?

59. Koja grana psihologije ispituje ponašanje životinja?

60. Filip želi provesti znanstveno istraživanje. Koji će biti redoslijed postupaka u njegovu istraživanju?

DRŽAVNA MATURA-ljetni rok 2012

61. U koju kategoriju, prema Hipokratovoj tipologiji temperamenta, spadaju pesimistične, krute i nedruštvene osobe?

- A. u sangvinike
- B. u kolerike
- C. u flegmatike
- D. u melankolike

62. U jednom primorskom mjestu osobe iz turističke zajednice odlučile su unaprijediti turističku ponudu stranim turistima. Zatražili su od psihologa da proveđe istraživanje kojim bi prikupili podatke što se turistima sviđa u njihovom mjestu, a koje bi dodatne sadržaje željeli. Psiholog je sastavio niz pitanja, a pomagači su bili studenti koji su ispitivali određeni broj slučajno odabralih turista koji borave u njihovom mjestu. Studenti su bili

društveni, veseli i aktivni i lako su ostvarili kontakt sa strancima. Prikupljeni rezultati pokazali su kako nisu točna mišljenja domaćih stanovnika da turisti iz određenih zemalja troše manje novca. Psiholog je ispitao i postoji li povezanost između dobi turista I koji su spremni potrošiti za vrijeme boravka na odmoru

Koju je metodu prikupljanja podataka psiholog odabrao prilikom provedbe istraživanja navedenog u tekstu?

63. Što u istraživanju predstavljaju ispitanici turisti koji su sudjelovali u istraživanju navedenom u tekstu?

64. Kako se naziva broj kojim se iskazuje veličina i smjer povezanosti između dobi i količine potrošenog novca?

65. Navedite redoslijed postupaka psihologa u provođenju znanstvenih istraživanja.

DRŽAVNA MATURA – jesen 2012.

66. Koji se psiholog bavi primijenjenom psihologijom?

- A. komparativni
- B. razvojni
- C. organizacijski
- D. socijalni psiholog

67. Koja grana znanstvene psihologije istražuje ponašanje životinja?

68. Koja istraživačka metoda omogućuje utvrđivanje uzroka i posljedica, a psihologija ju je preuzela od prirodnih znanosti?

69. Koja je glavna zasluga psihologa Ramira Bujasa?

DRŽAVNA MATURA – ljeto 2013.

70. Kojega je temperamenta, prema Hipokratu, osoba koja je vedra, vesela i optimistična?

- A. sangvinik
- B. kolerik
- C. flegmatik
- D. melankolik

71. Koja se grana psihologije bavi istraživanjem razlika među ljudima?

72. Koji teoretski pristup u psihologiji istražuje razlike u razmišljanju i načinu rješavanja testova inteligencije osoba iz Japana, Hrvatske i Kenije?

73. Što je metoda introspekcije (samoopažanja)? Navedite jednu njezinu prednost i jedan nedostatak.

DRŽAVNA MATURA – jesen 2013.

74. Rezultat jednoga istraživanja pokazao je da postoji visok stupanj povezanosti između učestaloga korištenja strategija suočavanja sa stresom i boljega zdravstvenog stanja. Koji koeficijent korelacije najbolje odgovara ovim rezultatima?

- A. -0,7
- B. -0,2
- C. +0,7
- D. +0,1

75. Koja je istraživačka metoda najprikladnija za ispitivanje stavova glasača prije referendumu?

76. Koji je filozof smatrao da je mozik organ za hlađenje krvi?

77. Kako se u istraživanju naziva grupa ispitanika koja najbolje predstavlja cijelu populaciju?

78. Navedite tri grane primijenjene psihologije i za svaku navedite po jedan primjer

problema koji istražuje.

DRŽAVNA MATURA – ljeto 2014

79. Koji teorijski pristup u psihologiji istražuje način na koji primamo, obrađujemo i tumačimo informacije?
80. Kojom se granom psihologije bavi psiholog koji ustanavljuje razlike u crtama ličnosti ili sposobnostima među pojedincima?
81. Kojoj skupini psihičkih procesa pripadaju učenje, pamćenje i mišljenje?
82. Psihologinju zanima imaju li ovisnici neke posebne osobine ličnosti prema kojima se razlikuju od ljudi koji nisu ovisnici. Odlučila je temeljito i dubinski istražiti osobine ličnosti maloga broja ovisnika. Kako se naziva takva metoda istraživanja?
83. Navedite i objasnite tri čimbenika o kojima ovise psihički procesi i ponašanje!

DRŽAVNA MATURA – jesen 2014

84. Na temelju koje je istraživačke metode moguće ustanoviti da porastom emocionalne inteligencije opada broj sukoba u radnoj okolini?
85. Kojom se granom psihologije bavi psiholog koji je Antu savjetovao u vezi njegova konja?
86. Koja grana psihologije ispituje hipotezu: „Stavovi formirani na temelju vlastita iskustva otporniji su na promjenu?
87. Koji teorijski pristup u psihologiji objašnjava agresivno ponašanje isključivo kao ponašanje naučeno pod utjecajem okoline?
88. Koju metodu istraživanja primjenjuju psiholozi ako stavove ljudi prema seksualnim manjinama ispituju s nizom dobro osmišljenih pitanja na slučajno odabranome uzorku? Navedite jednu prednost i jedan nedostatak te metode.

ODGOVORI:

1. N
2. b
3. d
4. a 2
 b 1
 c 3
5. Ramiro Bujas
6. komparativna (zoopsihologija)
7. 1879. godina
8. Priznaju se svi odgovori koji opisuju probleme kojima se bavi psihologija rada
Primjeri prihvatljivih odgovora:
 - profesionalna selekcija – odabrati pravog kandidata za neko radno mjesto, tj. onoga koji ima najbolje sposobnosti, odnosno osobine za to mjesto
 - analiza nesreća na radu (kada se javlja, u kojim uvjetima i slično) kako bi ih smanjili ili spriječili
 - istraživanje umora – kako utječe na radni učinak i kada se javlja jer, primjerice, pravovremenim rasporedom odmora možemo utjecati na bolji radni učinak
 - poboljšavanje uvjeta rada, radi poboljšanja uvjeta rada i povećanja proizvodnje
9. N

10. a
11. a 2
 b 3
 c 1
12. Grčka
13. psihički procesi i ponašanja
14. Priznaju se svi odgovori koji opisuju fizikalne činioce koji utječu na psihičke procese i ponašanja. Primjeri prihvatljivih odgovora:
Fizikalni činitelji se odnose na objektivne karakteristike situacije. Npr. slabo osvjetljenje u učionici može djelovati na brže umaranje, manju koncentraciju. Ekstreman je primjer npr. boravak dubokoj špilji ili zatvorskoj samici – pojavljuje se tzv. senzorna deprivacija (osjetna lišenost). Nastaju poremećaji opažanja – halucinacije.
15. N
16. C
17. b
18. 1 C
 2 A
 3 B
19. psihologija obrazovanja (edukacijska psihologija)
20. samoopažanje (introspekcija)
21. Priznaju se svi odgovori koji opisuju razlike znanstvenog i laičkog pristupa u psihologiji.
Primjeri prihvatljivih odgovora:
Znanstvena psihologija svim pojavama pristupa kritički - znanstveno ih provjera, za razliku od svakodnevne psihologije u kojoj se prihvataju neprovjereni zaključci koji su naizgled „logični“.
Znanstvena psihologija koristi znanstvenu metodologiju u bavljenju psihološkim temama, a svakodnevna to čini samo promišljanjem (povezano s tim laički pristup često se temelji na malom broju slučajeva, a znanstveni na reprezentativnom uzorku).
Predmet proučavanja znanstvene psihologije je samo ono što se može znanstveno provjeriti, a laički pristup u psihologiji posebno zanimaju mistična područja koja se ne mogu znanstveno ispitivati.
22. A
23. C
24. Metode samoopažanja (introspekcije) je opisivanje vlastitih doživljaja, pa su karakteristike te metode subjektivnost, često nedostatak riječi za iskazivanje doživljaja, utjecaj analize doživljaja na promjenu samog doživljaja, nedovoljno poznavanje sebe itd. U ovom eksperimentu bi se mogli prikupiti dodatni podaci metodom samoopažanja tako da ispitanik opisuje doživljene tjelesne promjene i njihov intenzitet.
25. temperatura okoline
26. rezultat na testovima inteligencije
27. eksperiment
28. C
29. B
30. C
31. kognitivni pristup
32. klinička psihologija (dio primijenjene psihologije)
33. samoopažanje (introspekcija)
34. Vidi odgovor na 21.pitanje
35. Metoda opažanja u prirodnim uvjetima.
36. Propisivati lijekove
37. A. formuliranje hipoteze
38. A. kolerici

39. klinička psihologija
40. bihevioristički pristup
41. opažanje u prirodnim uvjetima
42. Wilhelm Wundt
43.C
44. B
45. introspekcija ili samoopažanje
46. Komparativna psihologija; zoopsihologija.
47. Bihevioralni pristup; biheviorizam; bihevioralna psihologija; pristup usmjeren na ponašanje.
48. postupaka u znanstvenom istraživanju je točno naveden:
 1. odabir problema
 2. postavljanje hipoteza
 3. odabir metode koja se koristiti
 4. prikupljanje podataka
 5. analiza podataka
 6. odgovor na problem.
49. Naveden bilo koji od navedenih kognitivnih procesa: , percepcija, pamćenje, učenje, mišljenje, rješavanje problema.
50. C.) u 19.
51. C.) buka
52. Eksperimentalna hipoteza, hipoteza
53. 2 boda biološka psihologija, fiziološka psihologija
 1 bod djelomično točnog odgovora Neuropsihologija
54. Korelacijska metoda, korelacija
55. 3 boda Točno su navedena tri obilježja znanstvenog pristupa od dolje navedenih (ili poznatih obilježja):
 □ zaključci se temelje na istraživanjima.
 □ spose provjeravaju i potvrđuju znanstvenim metodama.
 □ pojmovi su jasno definirani.
 □ problemu se pristupa objektivno.
 □ kontrola istraživanja.
 □ živači mogu ponoviti istraživanje jer su jasno definirani uvjeti u kojima se istraživanje odvija.
 □ u generalizaciji.
 □ žuje se na dobro odabranom uzorku.
- 2 boda
Točno su navedena bilo koja dva obilježja znanstvenog pristupa:
Treće obilježje je krivo ili nije navedeno.
- 1 bod
Točno je navedeno samo jedno obilježje znanstvenog pristupa. Ostala obilježja su kriva ili nisu navedena
0 bodova
Svi ostali odgovori koji ne uključuju gore navedeno
56. o duši
57.c
58. 2 boda Introspekcija, samoopažanje
 1 bod koja daje izravan uvid u psihički život
 0 bodova ostali odgovori koji ne uključuju gore navedeno
59. 2 boda Komparativna psihologija, zoopsihologija, poredbena psihologija
 1 bod Znanstvena, temeljna, teorijska psihologija

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. nabranje grana među kojima je i točna, komparativna, ekološka psihologija i sl.

60. **3 boda** Redoslijed postupaka u znanstvenome istraživanju točno je naveden:

1. odabir problema
2. postavljanje hipoteza
3. odabir metode koja će se koristiti
4. prikupljanje podataka
5. analiza podataka
6. odgovor na problem.

2 boda Svi su navedeni i poredani, ali nisu točno poredani.

Točno je navedeno i poredano četiri ili pet koraka.

1 bod Točno su navedena i poredana tri koraka.

Navedeno je od tri do pet koraka, ali su netočno poredani.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

61. D

62. anketu

63. uzorak

64. koeficijent korelacije

65. odabir problema

postavljanje hipoteze

odabir metode istraživanja

prikupljanje podataka

analiza podataka

odgovor na problem

66. 1C

67. komparativna (zoopsihologija)

68. eksperiment

69. Osnovao je prvi psihologiski laboratorij u Hrvatskoj

70. A (sangvinik)

71. **2 boda** – Diferencijalna psihologija

1 bod – Znanstvena, teorijska psihologija, istraživačka, psihometrija

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

72. **2 boda** – Međukulturalni pristup, kros-kulturalni pristup, interkulturalni pristup

1 bod – Nema

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

73. **3 boda** – Introspekcija je točno definirana te je navedena jedna njena prednost i jedan nedostatak.

Introspekcija je sustavno opažanje vlastitih psihičkih procesa.

Prednosti:

Dobivamo direktni uvid u psihičke procese

Opažaju se psihički procesi koji ne moraju biti vidljivi u ponašanju

Omogućuje nam razumijevanje psihičkih stanja drugih ljudi

Neki njezini oblici primjenjuju se u drugim metodama psihologije (anketna ispitivanja neki iskazi ispitnika i eksperimentima)

Koristi se kao komplementarna metoda kojom se upotpunjuju spoznaje dobivene objektivnim metodama.

Nedostaci:

Samoopažanje može izmjeniti neke doživljaje, a neke ne možemo istodobno doživljavati i opažati

Riječi su često neprikladne i nedovoljne za opis doživljajnih osobitosti

Ne pruža mogućnost kontrole i provjere dobivenih tvrdnji

psihički doživljji su subjektivni i dostupni su samo onome tko ih opaža.

Nije objektivna metoda.

2 boda – Introspekcija je točno definirana te je naedena i 1 njezina prednost
Introspekcija je točno definirana te je naveden jedan njen nedostatak.

Navedena je 1 prednost i 1 nedostatak introspekcije.

1 bod - Introspekcija je točno definirana

Naveden je jedan nedostatak introspekcije.

Navedena je 1 prednost introspekcije.

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno.

74. C (+0,7)

75. 2 boda Metoda ankete

1 bod Intervju, upitnik

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

76. 2 boda Aristotel

1 bod Starogrčki filozof, prvi otac psihologije

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

77. 2 boda Reprezentativni uzorak

1 bod Uzorak

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

78. 3 boda

Navedene su 3 grane primijenjene psihologije i za svaku po jedan adekvatan primjer problema iz područja koje istražuje, npr:

Organizacijska psihologija

- proučava zakonitosti čovjekova ponašanja u radnom procesu
- bavi se psihološkim aspektima olakšavanja rada
- proučava načine povećanja radne produktivnosti
- bavi se problemom izbora zanimanja, odabira i sposobljanja radnika
- proučava uzroke umora, nesreća na radu, izostanaka s posla
- Kako povećati motivaciju radnika?

i slično

Klinička i savjetodavna psihologija

- ispituje probleme prilagodbe pojedinca
- pomaže ljudima u rješavanju njihovih emocionalnih problema i problema u ponašanju
- bavi se dijagnosticiranjem psihičkih poremećaja
- istražuje uzroke različitih psihičkih poremećaja
- bave se bračnim sukobima, problemima delikvenata i kriminalnog ponašanja, savjetovanjem ovisnika
- ispituju učestalost nekog psihičkog poremećaja

i slično

Školska psihologija

- ispituje metode i strategije učenja i poučavanja
- ispituje problematiku školskog ocjenjivanja
- bavi se socijalnom klimom u razredu, odnosima učenika i profesora
- bave se profesionalnom savjetovanjem i usmjeravanjem učenika
- pomažu učenicima u učenju i rješavanju njihovih emocionalnih ili nekih drugih problema
- Kako povećati motivaciju učenika za učenjem i slično

2 boda

Navedene su 3 grane primijenjene psihologije i primjer problema istraživanja za 1 ili 2 grane.

Navedene su 2 grane primijenjene psihologije i primjer problema istraživanja za 2.

Navedena je 1 grana primijenjene psihologije i problemi istraživanja za 3 grane.

1 bod

Navedena je 1 ili 2 grane primijenjene psihologije i problem istraživanja za 1 granu.

Navedene su 2 ili 3 grane primijenjene psihologije.

Navedeni su problemi istraživanja za 2 ili 3 grane no nedostaju njihovi nazivi.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno

79. **B** (kognitivni pristup)

80. **2 boda** Diferencijalnom psihologijom

1 bod Psihometrijom

0 bodova Svi ostali odgovori koji ne uključuju gore navedeni

81. **2 boda** – Skupini spoznajnih (kognitivnih) procesa

1 bod - Skupini intelektualnih (viših) psihičkih procesa

0 bodova - Svi odgovori koji ne uključuju gore navedeno

82. **2 boda** – Proučavanje slučaja, case study, analiza slučaja

1 bod – Dubinska analiza, intervju, kvakativna metoda

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

83. **3 boda** – Fizikalni - svi događaji iz okoline koji mogu utjecati na nas (ili je objašnjeno primjerom, npr. Kišno vrijeme tužno raspoloženje)

Biološki - svi procesi koji se zbivaju u našem tijelu, živčanom i endokrinom sustavu (npr. visoka temperatura nemogućnost učenja)

Socijalni- uže i šire društveno okruženjete kultura (npr. Volimo i jedemo hranu tipičnu za naše podneblje)

2 boda – imenovani svi čimbenici, objašnjena dva imenovana i objašnjena dva čimbenika

1 bod – imenovana dva ili tri čimbenika bez objašnjenja

Imenovan i objašnjen jedan ili dva čimbenika

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

84. **B.** koreacijske metode

85. **2 boda** komparativnom psihologijom; poredbenom psihologijom; zoopsihologijom

1 bod teorijskom (temeljnom) psihologijom

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

86. **2 boda** socijalna psihologija

1 bod teorijska (temeljna) psihologija, istraživačka

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

87. **2 boda** bihevioristički pristup

1 bod Traženi pristup je opisan, npr. pristup koji proučava isključivo ponašanje; Skinnerov pristup.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

88. **3 boda** Navedena je točna metoda istraživanja te 1 njezina prednost i 1 nedostatak.

Metoda ankete (anketa), upitnika

Prednosti:

omogućuje ispitivanje velikog broja ispitanika u relativno kratkom vremenu

ekonomičnost, smanjeni troškovi istraživanja

primjenjuje se za ispitivanje ponašanja i doživljavanja u situacijama koje je vrlo teško ili nemoguće neposredno opažati

Nedostaci:

mogućnost laganja ispitanika

- nejasna pitanja
- nerazumijevanje pitanja

2 boda Navedena je točna metoda i 1 njezin nedostatak.

Navedena je točna metoda i 1 njezina prednost.

Naveden je 1 nedostatak i 1 prednost ankete.

1 bod Navedena je točna metoda.

Navedena je 1 prednost ankete.

Naveden je 1 ankete.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

II. BIOLOŠKE OSNOVE PONAŠANJA I DOŽIVLJAVNJA

SMJERNICE ZA PONAVLJANJE – «BIOLOŠKE OSNOVE PONAŠANJA I DOŽIVLJAVANJA»

1. Bitne karakteristike živčanih stanica (izgled, podražljivost, nedjeljivost)
2. Vrste živčanih stanica (senzorne, motorne, interneuroni)
3. Podržaljivost stanice – gdje nastaju i kamo odlaze živčani impulsi
4. Živčani impuls – kako nastaje, načelo sve ili ništa
5. Ranvierovi prstenovi
6. Sinapsa
7. Prijenos impulsa preko sinapse
8. Prilog- Endorfini
9. Vrste neuroprijenosnika
10. Gdje impulsi dobivaju značenje?
11. Podjela živčanog sustava
12. Somatski živčani sustav
13. Vegetativni živčani sustav
14. Podjela vegetativnog živčanog sustava
15. Evolucijski razlozi nastanka simpatikusa i parasimpatikusa
16. Prilog - Kontrola autonomnog živčanog sustava
17. Izgled kralješničke moždine
18. Moždinski živci
19. Kralješnička moždina („silazna“ i „uzlazna“ funkcija)
20. Refleksi (refleksni luk, centri)
21. Podjela mozga
22. Funkcije malog mozga
23. Karakteristike moždanog debla
24. Retikularna formacija
25. Moždani živci
26. Moždano deblo - centar brojnih refleksa
27. Dijelovi velikog mozga
28. Strukture velikog mozga koje sudjeluju u nastanku čuvstava
29. Hipotalamus
30. Kora (psihonervna aktivnost, područja, funkcionalna područja)
31. Frenologija
32. Senzorička područja u kori velikog mozga (smještaj i funkcija)
33. Motorička područja u kori velikog mozga (smještaj i funkcija)
34. Asocijativna područja u kori velikog mozga (smještaj i funkcija)
35. Poredak funkcionalnih područja u kori velikog mozga kod primanja i reagiranja na informacije iz okoline
36. Prilog „Kako mjeriti aktivnost mozga.“
37. Plastičnost kore velikog mozga
38. Eksperiment s ispitnicima kojima su presjećene veze između mozgovnih polutki
39. Razlika u funkciji kore lijeve i desne polutke
40. Centri za govor Brocino i Wernikovo područje
41. Prilog „Važnost desne polutke u prepoznavanju emocija“
42. Endokrini sustav (žlezde i njihovi hormoni)

PITANJA IZ „BIOLOŠKIH OSNOVA PONAŠANJA I DOŽIVLJAVANJA“ KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MATURA, PROBNE DRŽAVNE MATURE i DRŽAVNE MATURE:

LIPANJ 2007

1. Dio perifernog živčanog sustava je:
 - a) mali mozak
 - b) moždano deblo
 - c) simpatikus
 - d) thalamus

2. Hormon adrenalin izlučuje:
 - a) nadbubrežna žljezda
 - b) hipofiza
 - c) štitnjača
 - d) gušterača

3. Dijelovima mozga pridružite njegove funkcije:

a) leđna moždina	1. ravnoteža
b) mali mozak	2. jednostavni refleksi
c) moždano deblo	3. nagonska ponašanja
	4. ritam budnost – spavanje

4. Koja je osnovna podjela živčanog sustava s obzirom na smještaj (položaj) pojedinih dijelova?

5. Kako se nazivaju područja kore velikog mozga uz koje je vezano odvijanje složenih psihičkih procesa (pamćenje, mišljenje i sl.)?

6. Sažeto objasnите koja je funkcija simpatičkog dijela vegetativnog živčanog sustava i opišite jednu situaciju u kojoj se on aktivira!

RUJAN 2007

7. Najprimitivniji dio mozga koji odlučuje hoćemo li se u situaciji boriti ili bježati je:
 - a) mali mozak
 - b) moždano deblo
 - c) limbički sustava
 - d) thalamus

8. Koordinaciju pokreta i ravnotežu regulira:
 - a) mali mozak
 - b) leđna moždina
 - c) kora velikog mozga
 - d) moždano deblo

9. Poveži žljezdu sa hormonom koji izlučuje:

a) hipofiza	1. tiroksin
b) štitnjača	2. adrenalin
c) nadbubrežne žljezde	3. hormon rasta
4. inzulin	

10. Kako se zovu izdanci živčanih stanica koji primaju podražaje s osjetnih organa?

11. Koja je mozgovna polutka zadužena za produkciju govora?
12. Kako se zovu područja u kori velikog mozga u kojima nastaju vidni osjeti?
13. Objasni na primjeru kako su povezana senzorna, asocijativna i motorna područja kore velikog mozga!

LIPANJ 2008

14. Evolucijski najmlađi dio mozga je:
 - a) mali mozak
 - b) kora velikog mozga
 - c) limbički sustav
 - d) moždano deblo
15. Funkcija parasimpatikusa je:
 - a) ubrzavanje disanja
 - b) ubrzavanje rada srca
 - c) povećanje krvnog tlaka
 - d) ubrzanje rada probavnog trakta
16. Dijelovima mozga pridružite njihove funkcije:

1. limbički sustav	A) stvara energiju
2. mali mozak	B) upravlja složenim refleksima
3. moždano deblo	C) koordinira pokrete
	D) utječe na agresivno ponašanje
17. Koja područja kore velikog mozga uz mali mozak sudjeluju u izvođenju voljnih pokreta.
18. Kako se zove mjesto kontakta dviju živčanih stanica?
19. Ukratko opišite eksperiment koji je otkrio različitu funkciju mozgovnih hemisfera!

2009-OGLEDNI

20. Koji je najprimitivniji dio mozga koji odlučuje hoćemo li se u situaciji boriti ili bježati?
 - A) mali mozak
 - B) moždano deblo
 - C) limbički sustav
 - D) thalamus
21. Koji dio živčanog sustava regulira koordinaciju pokreta i ravnotežu?
22. Kako se nazivaju živčane stanice koje prenose poruke iz osjetila u kralješničku moždinu ili mozak?
23. Kako se naziva glavna endokrina žlijezda?
24. Koja je mozgovna polutka (kod većine ljudi) zadužena za produkciju govora?
25. Objasnite na primjeru kako su povezana senzorna, asocijativna i motorna područja kore velikog mozga?

2009 – DRŽAVNA PROBNA

26. Koja endokrina žlijezda izrazito pojačava svoj rad pri jakom strahu?
 - A) nadbubrežna žlijezda

- B) spolna žlijezda
C) gušterica
D) hipofiza
27. Kakve će promjene najvjerojatnije izazvati tumor malog mozga?
A) u koordinaciji pokreta
B) u emocionalnom doživljavanju
C) u pažnji
D) u pamćenju
28. Kako se zove neuroprijenosnik koji lučimo kad smo pod pojačanim tjelesnim naporom i koji nam smanjuje osjet боли?
A) endorfin
B) serotonin
C) epinefrin
D) acetilholin
29. Kako se naziva područje u kori velikog mozga u kojem nastaje osjet hladnoće?
30. U kojem režnju velikog mozga Tina čuje zvuk mobitela?
31. Opišite funkciju perifernog živčanog sustava u nastanku emocija!
32. Koji dio mozga upravlja radom srca, disanjem i spavanjem?

2010. DRŽAVNA MATURA

33. Osoba nakon pada s konja ne može pomicati donje ekstremitete. Između kojih dijelova živčanog sustava je onemogućena komunikacija?
A. malog i velikog mozga
B. lijeve i desne polutke mozga
C. Moždanog debla i velikog mozga
D. leđne moždine i mozga
34. Gdje se nalaze živčane stanice koja su aktivne prilikom nesanice?
A. u leđnoj moždini
B. u malom mozgu
C. u moždanom deblu
D. u limbičkom sustavu
35. U kojem režnju kore velikog mozga nastaje percepcija glazbe?
36. Kako se naziva struktura u velikom mozgu koja regulira osjećaj gladi?
37. Kako se nazivaju neuriprijenosnici koji su prirodni ublaživači boli, a luče se i tijekom tjelovježbe?
38. Koja žlijezda zbog smanjenog izlučivanja hormona rasta može uzrokovati patuljasti rast?
39. Objasnite opću funkciju autonomnog (vegetativnog) živčanog sustava i funkciju njegovih dvaju dijelova!

DRŽAVNA MATURA 2010./2011- ljetni rok

40. Za koja je područja kore velikoga mozga vezano odvijanje složenih psihičkih procesa poput učenja, pamćenja i mišljenja?
A. samo za senzorna
B. samo za motorna
C. i za senzorna i za motorna
D. za asocijativna
41. Osa je Josipa ubola u ruku. Preko čega je primio taj podražaj?
A. preko dendrita
B. preko neuroprijenosnika
C. preko aksona
D. preko sinapse
42. Koja je mozgovna polutka više aktivna tijekom rješavanja zadataka iz Fizike?

43. Koja struktura u mozgu utječe na osjećaj pospanosti?
44. Kako se nazivaju kemijske tvari putem kojih komuniciraju živčane stanice?
45. Navedite tri funkcije maloga mozga.

DRŽAVNA MATURA - 2010./2011.-jesenski rok

46. Liječnik je udario ispod koljena osobu koja sjedi prekriženih nogu i ona je refleksno podigla potkoljenicu. Koja živčana struktura upravlja ovim refleksom?

- A. kora velikoga mozga
- B. hipotalamus
- C. mali mozak
- D. kralježnična moždina

47. Posredstvom kojega živčanoga sustava će se poruke prenijeti do mišića ruku u situaciji kada osoba želi uzeti olovku sa stola?

- A. simpatičkoga
- B. parasimpatičkoga
- C. somatskoga
- D. vegetativnoga

48. Kako se naziva tehnika za neposredno mjerjenje aktivnosti mozga?

49. Koja je mozgovna polutka aktivnija tijekom rješavanja aritmetičkih zadataka?

50. Uz koja je područja u kori velikoga mozga vezano odvijanje složenih psihičkih procesa poput rješavanja aritmetičkih zadataka?

51. Koji je dio velikoga mozga odgovoran za nastanak straha i bijesa?

52. Imenujte i objasnite funkciju izdanaka živčane stanice.

OGLEDNI PRIMJER -jesen 2011

53. Za koja je područja kore velikoga mozga vezano odvijanje složenih psihičkih procesa poput učenja, pamćenja i mišljenja?

- A. samo za senzorna
- B. samo za motorna
- C. i za senzorna i za motorna
- D. za asocijativna

54. Prošao je i taj ponедjeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarски rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarскога rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskome jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa
ću ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje. Koja je mozgovna polutka više aktivna tijekom rješavanja zadataka iz Fizike?

55. Koja struktura u mozgu utječe na osjećaj pospanosti?

56. Kako se nazivaju kemijske tvari putem kojih komuniciraju živčane stanice?

57. Navedite tri funkcije maloga mozga.

DRŽAVNA MATURA-Ijeto 2012.

58. Koja žlijezda luči tiroksin?

- A. hipofiza

B. nadbubrežna žljezda

C. štitnjača

D. testisi

59. Na koji dio mozga djeluje alkohol kada uzrokuje gubitak ravnoteže i probleme u koordinaciji pokreta?

60. Koji dio perifernog živčanog sustava regulira tjelesne promjene u tijelu sportaša prije početka važnog sportskog natjecanja?

61. Koji dio velikog mozga ima ključnu ulogu u nastanku emocije straha?

62. Koja struktura povezuje živčani i endokrini sustav te kako ta dva sustava prenose poruke?

DRŽAVNA MATURA jesen 2012

63. Poremećaj u radu koje žljezde može rezultirati kretenizmom?

A. hipofize

B. nadbubrežne žljezde

C. gušterića

D. štitnjače

64. Mladić je nakon dugo vremena dobio posao čuvara u noćnoj smjeni. Razmišljao je hoće li prihvati ponuđeni posao koji mu se ni najmanje nije svidao, ali prevagnula je želja za redovitom plaćom. Jedne noći dok je čuvao, malo je zadrijemao, no uskoro ga je probudio jedva čujan zvuk. Usta su mu se osušila, a disanje ubrzalo. Osjetio je tako silan strah da je htio pobjeći. Nakon što se malo pribrao i razmislio, odlučio je pogledati tko je uljez. Tiho se prišuljao i odahnuo kada je vidio pticu. Stres je bio intenzivan, ali je brzo prošao.

Koja struktura u velikom mozgu sudjeluje u nastanku straha?

65. Koji dio perifernog živčanog sustava provodi informacije iz okoline do kore mozga?

66. Martin se bavi dresurom pasa. Često sudjeluje na natjecanjima, a visoki plasmani osiguravaju mu vrlo solidne prihode. Prije natjecanja osjeća treperenje cijelog tijela i navalu energije. Martin je mnogim vlasnicima pasa pomogao da pse oduče od štetnih navika. Primjerice, svaki put kad pas želi pojesti komad hrane s ceste, Martin ga lagano udari novinama i vikne „Ne!”. Vrlo brzo pas nauči i da se na sam uzvik „Ne!” odmakne od hrane s ceste. U dresuri često koristi nagradu kada pas napravi ono što traži od njega.

Martin i kod kuće ima psa, a nedavno je dobio i štene. Svaki put kad uzme štene u krilo, njegov stari pas ga vuče za nogavicu i pokušava štene maknuti s krila. Martin misli da je stari pas ljubomoran. Kada Martin oblači odoru za posao, štene veselo skače očekujući šetnju, a stari pas počinje mahati repom tek kad odjene trenirku u kojoj ga svakodnevno izvodi u šetnju.

Koji je dio perifernog živčanog sustava prvenstveno odgovoran za promjene koje Martin osjeća prije natjecanja?

67. Navedite dvije funkcije kralježničke moždine u živčanom sustavu.

Kako će se očitovati prekid kralježničke moždine u donjem dijelu leđa?

DRŽAVNA MATURA – ljeto 2013.

68. Koja žljezda dvanaestogodišnjaku pojačano radi ako je visok 196 cm?

A. gušterića

B. štitnjača

C. hipofiza

D. nadbubrežna žljezda

69. Matu je iz sna probudio snažan udarac. Iskočio je iz kreveta, srce mu je snažno kucalo, ubrzano je disao i oznojili su mu se dlanovi. Htio je provjeriti što lupa, ali ga je istodobno bilo strah. U sobi je bio mrak i u početku ništa nije bio vidio, a onda je postupno počeo razaznavati namještaj. Osjećao je hladnoću. Osjetio je olakšanje kada

je vidio da je vjetar otvorio prozor i lupao njime. Vratio se u krevet i ubrzo je usnuo zanimljiv san.

Koji se hormon Mati pojačano izlučuje zbog jakoga straha?

70. Koji dio mozga Mati regulira rad srca?

71. U kojoj fazi spavanja Mate sanja?

72. Navedite iz teksta barem dva pokazatelja aktivacije vegetativnoga živčanog sustava kod Mate i objasnite u kakvome su odnosu hipotalamus i vegetativni živčani sustav.

73. U jednome istraživanju psiholozi su zaključili da lijekovi za smirenje uzrokuju sporije pamćenje. Koju su istraživačku metodu pritom morali upotrebljavati?

74. Iz kojih se područja kore velikoga mozga šalje naredba u mišiće ruke da bi se izveo pokret podizanja ruke?

DRŽAVNA MATURA – jesen 2013.

75. Koji dio živčanoga sustava ima najvažniju ulogu u koordinaciji pokreta i održavanju ravnoteže?

- A. moždano deblo
- B. mali mozak
- C. limbički sustav
- D. kralježnička moždina

76. Martin i Ivan su u subotu ustali već u šest sati kako bi pošli na rijeku u ribolov jer su obojica strastveni ribolovci. Smjestili su se na obali i izvadili pribor. Ivan je pričao da ima previše obveza na poslu i da unatoč prekovremenomu radu ne stigne sve obaviti. Stalno prigovara suradnicima da su rastreseni i zaboravljeni. No, Martin je primijetio da je upravo Ivan takav. Martin je obuo nove čizme za ribolov koje su ga malo žuljale. Nakon nekoga vremena to više nije osjećao. U jednome je trenutku Ivan osjetio da je riba zagrizla. Pokušao ju je izvući, ali udica je puklai on je izgubio ravnotežu, pao na leđa i jako se udario. Nakon cijelog dana Ivan i Martin nisu gotovo ništa ulovili. Dok su se promrzli vraćali kući, Martin je zaključio da nije bitno što nisu ništa ulovili jer su barem bili na svježemu zraku.

Kojim je živčanim putovima u Ivanov mozak stigla informacija da je riba zagrizla udicu?

77. Izloženost suncu dovodi do osjeta topline. U kojem režnju velikoga mozga nastaje taj osjet?

DRŽAVNA MATURA – ljeto 2014.

78. Kako se naziva žlijezda čiji poremećaj u radu u ranome djetinjstvu može dovesti do intelektualnoga oštećenja?

79. Mirna je studentica druge godine arhitekture. Za taj se studij odlučila jer misli da će kao arhitektica biti vrlo dobro plaćena. Pala je drugu godinu jer nije uspjela položiti jedan ispit. Intenzivno je učila za ispit mjesec dana, a kada ga nije prošla, počeli su je mučiti nesanica, glavobolja i manjak apetita. Mirna marljivo trenira rukomet. U rukometu je vrlo uspješna i ponosna je zbog toga pa lakše podnosi osjećaj neuspjeha na studiju. No, rukomet je grub sport. Na jednoj je utakmici pala i uganula gležanj, ali bol uopće nije osjetila sve do završetka utakmice. Tada je njezin klub izgubio unatoč intenzivnim pripremama, što je kod Mirne izazvalo strašnu ljuntru. Mirna je nedavno preboljela tešku upalu uha nakon koje slabije čuje na desno uho.

Zna joj se dogoditi da ne može točno odrediti gdje se nalazi suigračica koja je doziva te ne može odlučiti u kojemu smjeru treba uputiti loptu.

Koji se neuroprijenosnik pojačano luči kod Mirne pa ne osjeća bol prilikom uganuća gležnja?

80. Koji dio velikoga mozga regulira nastanak ljutnje kod Mirne?

81. Koja se dva područja kore Mirnina mozga aktiviraju prilikom donošenja odluke o bacanju lopte i pokretanju mišića ruku? Koji se periferni živčani sustav aktivira da bi se pokrenula ruka?

DRŽAVNA MATURA – jesen 2014

82. Osoba vidi da joj se približava lopta i odlučuje se izmaknuti kako je ne bi pogodila. Kojim se redoslijedom u opisanome primjeru aktiviraju pojedina područja moždane kore?

83. Koji živčani sustav izaziva promjene koje Ante osjeća prije natjecanja?

84. Koji hormon pojačano izlučuje Antina nadbubrežna žljezda tijekom natjecanja?

85. Koje dvije vrste izdanaka ima živčana stanica?

86. Kojemu dijelu živčanoga sustava pripada kralježnička moždina?

Navedite dvije funkcije kralježničke moždine.

ODGOVORI:

1. c

2. a

3. a 2

b 1

c.4

4. središnji (centralni) i periferni živčani sustav

5. asocijativna područja

6. Simpatički dio vegetativnog živčanog sustava sudjeluje u ubrzavanju rada pojedinih unutrašnjih organa ili sustava (npr. krvožilnog sustava i srca, dišnog sustava i pluća) i za usporavanje probave. Omogućuje opskrbu tijela potrebnom energijom pri pojačanoj aktivnosti organizma (npr. kod obavljanja neke aktivnosti) ili pri pojavi jakih/iznenadnih emocija poput straha i srdžbe.)

Primjerice, zbog pojačanog rada simpatikusa brže nam zakuca srce, produbljuje se disanje, povećava se krvni tlak kad sretnemo osobu u koju smo zaljubljeni.

7. c

8. a

9. a 3

b 1

c 2

10. Senzorni ili osjetilni neuroni

11. lijeva mozgovna polutka

12. Senzorička područja (u zatilnjom režnju)

13. Informacije primljene posredovanjem osjetila obrađuju se najprije u pojedinim senzornim područjima, a zatim integriraju u asocijativnim područjima na granici između tjemenog, zatiljnog i sljepoočnog režnja. Iz tog područja informacije odlaze u asocijativna područja u čeonim režnjevima, u kojima se donosi odluka kako će se reagirati na primljene informacije. U skladu s tom odlukom stvaraju se u motornim područjima „programi“ na osnovu kojih se preko motornih živčanih putova živčani impulsi odvode u pojedine mišiće.

14. b

15. d

16. 1 d

2 c

3 b

17. Zona opće integracije – donošenje odluke kako ćemo reagirati, a iz motoričkih područja- odlaze živčani impulsi u skeletne mišiće

18. sinapsa

19. Ispitanici su imali presječene veze između hemisfera (zbog teškog oblika epilepsije). Ovi ispitanici su trebali čitati riječi koje su bile desno ili lijevo od točke fiksacije. Ta točka fiksacije i riječi su bile kratko eksponirane kako ne bi došlo do pomicanja očiju i odlaska informacija u obje hemisfere....Ovako su riječi lijevo od točke fiksacije odlazile u desnu hemisferu, a desno od točke fiksacije u lijevu hemisferu.

Zaključak – riječi koje su se nalazile desno od točke fiksacije – bez teškoća izgovarali, a kad je bila lijevo od točke fiksacije i odlazila u desnu hemisferu ispitanici nisu mogli reći što su vidjeli ali su mogli lijevom rukom prepoznati predmet (lijeva ruka u vezi s desnom hemisferom..

20. C

21. A

22. senzorne ili aferentne živčane stanice

23. hipofiza

24. lijeva hemisfera

25. Vidi br.13

26. A

27. A

28. A

29. tjemeni režanj - centri za hladno (kožni osjeti)

30. sljepoočni (temporalni)

31. Percepcijom samog događaja, a posredstvom senzornih vlakana somatskog živčanog sustava nastaje doživljaj, a motoričkim vlaknima vegetativnog odlaze impulsi u unutrašnje organa u tijelu i izazivaju tjelesne (fiziološke) promjene. Ali isto tako percepcija samih tjelesnih promjena može djelovati na čuvstveni doživljaj posredstvom senzornih vlakana somatskog živčanog sustava..

32. moždano deblo

33. D. leđne moždine i mozga

34. C. u moždanom deblu

35. sljepoočni režanj

36. limbički sustav (hipotalamus)

37. endorfini

38. hipofiza

39. Autonomi živčani sustav upravlja glatkim mišićima u unutrašnjim organima i regulira funkcije koje se odvijaju refleksno, npr. disanje, rad srca, krvni tlak, probavu. Simpatikus ubrzava rad pojedinih unutrašnjih organa (ubrzava disanje i rad srca,...) i stvara energiju u organizmu. Parasimpatikus usporava rad organizma (usporava rad srca i disanje, potiče probavu...) i štedi energiju.

40. D

41. B

42. lijeva polutka

43. Retikularna formacija; RAS; retikularni aktivacijski sustav.

44. Neurotransmiteri, neuroprijenosnici.

45. **3 boda** Točno su navedene bilo koje 3 od navedenih funkcija:

koordinacija pokreta, sudjelovanje u izvođenju voljnih pokreta, održavanje ravnoteže, reguliranje tonusa (napetosti) mišića

2 boda Točno su navedene dvije funkcije malog mozga.

1 bod Točno je navedena jedna funkcija malog mozga.

0 bodova Nije odgovoreno.
Svi ostali odgovori koji ne uključuju gore navedeno.

46. D.) kralježnična moždina

47. C.) somatskoga

48. 2 boda Primjer točnog odgovora EEG, CAT, MRI

49. Ljeva polutka

50. **2 boda** Primjer točnog odgovora Asocijativna područja

1 bod Primjer djelomično točnog odgovora

Područja u tjemenom i čeonom režnu

51. Limbički sustav

52 **3 boda** Odgovor točno imenuje i objašnjava funkciju izdanaka živčane stanice.

Primjer točnog odgovora - Izdanci živčane stanice su: dendriti i akson. Funkcija dendrita je primanje poruka iz osjetila ili drugih živčanih stanica. Akson prenosi poruku do sljedeće živčane stanice ili na izvršne organe.

2 boda Odgovor točno objašnjava funkciju izdanaka živčane stanice ali ne sadrži točna imena (imena su netočna ili zamijenjena).

Odgovor točno imenuje izdanke živčane stanice i točno je objašnjena funkcija dendrita ili aksona.

1 bod Odgovor točno imenuje izdanke živčane stanice ili točno objašnjava funkciju jednog izdanka.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

53. D

54. **2 boda** Ljeva polutka.

1 bod Dominantna polutka

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

55. **2 boda** Retikularna formacija, RAS, retikularni aktivacijski sustav

1 bod Moždano deblo

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

56. **2 boda** Neurotransmiteri, neuroprijenosnici

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. endorfini

57. **3 boda** Točno su navedene bilo koje tri od navedenih funkcija:

koordinacija pokreta

sudjelovanje u izvođenju voljnih pokreta

održavanje ravnoteže

reguliranje tonusa (napetosti) mišića.

2 boda Točno su navedene dvije funkcije maloga mozga.

1 bod Točno je navedena jedna funkcija maloga mozga.

0 bodova Nije odgovoreno

Svi ostali odgovori koji ne uključuju gore navedeno

58. C (štitnjača)

59. mali možak

60. simpatički dio

61. limbički sustav

62. Povezuje ih hipotalamus. Endokrini sustav prenosi poruke preko hormona, a živčani sustav preko neuroprijenosnika I sinapsi koje prenose živčani impulsi

63. D

64. limbički sustav

65. somatski živčani sustav
66. simpatički dio
67. provodna funkcija
centar brojnih refleksa
prekid kralježničke moždine očitovat će se u paralizi nogu
68. C. Hipofiza
69. 2 boda – Adrenalin (noradrenalin, kortizol)
1 bod - hormoni (srži) nadbubrežne žljezde
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
70. 2 boda – Moždano deblo, truncus cerebri
1 bod – Stari mozak
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
71. 2 boda – u REM fazi
1 bod - U fazi brzih valova
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
72. 3 boda – Objasnjen je odnos hipotalamus i vegetativnog živčanog sustava i navedene su 2 ili 3 fiziološke promjene
- Hipotalamus je glavni centar u mozgu koji upravlja vegetativnim živčanim sustavom ili povezuje vegetativni i endokrini sustav
- Fiziološke promjene: srce mu je snažno kucalo, ubrzano je disao i dlanovi su mu se oznojili
- 2 boda – navedena je 1 fiziološka promjena i odnos hipotalamus i vegetativnog živčanog sustava
1 bod – Navedene su 2 ili 3 fiziološke promjene .Naveden je odnos hipotalamus i vegetativnog živčanog sustava
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
73. 2 boda – Eksperiment, eksperimentalna metoda
1 bod – Definicija eksperimenta, metoda koja otkriva uzročno posljedični slijed
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
74. 2 boda – Iz motoričkih područja
1 bod – Iz čeonog režnja; iz stražnjeg dijela čeonog režnja
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
75. B (malom mozgu)
76. 2 boda Senzorni (afferentni, uzlazni) živčani putovi
1 bod Putovima somatskog živčanog sustava, putovima koji povezuju osjetila i mozak
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
77. 2 boda U tjemenu
1 bod U senzornim područjima
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
78. B (štitnjača)
79. 2 boda Endorfin, endogeni opijat, endogeni morfin
1 bod Neuroaktivni peptid, peptid
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
80. 2 boda limbički sustav, amigdale
1 bod Talamus, hipotalamus
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
81. 3 boda Asocijativna područja (centri) kore velikog mozga
Motorno područje (centri)
Somatski (tjelesni) živčani sustav
2 boda Navedena su dva živčana područja; navedeno je jedno živčano područje i naziv živčanog sustava
1 bodova Navedeno je jedno živčano područje ili naziv živčanog sustava

- 0 bodova** Svi ostali odgovori koji ne uključuju gore navedeno
82. **C.** senzorna područja – asocijativna područja – motorna područja
83. **2 boda** vegetativni živčani sustav; autonomni živčani sustav; simpatički živčani sustav

1 bod Naveden je opći naziv živčanog sustava kojem pripada traženi dio ili je opisno naveden traženi dio živčanog sustava, npr: periferni živčani sustav; živčani sustav izvan kostiju kralježnice i lubanje; živčani sustav koji nije pod našom voljnom kontrolom; periferni.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.
84. **2 boda** adrenalin; noradrenalin

1 bod katekolamine; kortizol; kortikosteroide

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.
85. **2 boda** dendrit, akson

1 bod dendrit ili akson

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.
86. **3 boda** Naveden je traženi živčani sustav i dvije 2 funkcije kralježničke moždine.

Pripada središnjem živčanom sustavu.
 Funkcije su: prenošenje živčanih impulsa (komunikacija) između mozga i pojedinih dijelova tijela (iz osjetila do mozga i iz mozga do mišica) i centar je nekih refleksnih reakcija.

2 boda Naveden je traženi živčani sustav i 1 funkcija kralježničke moždine.
Navedene su 2 funkcije kralježničke moždine.

1 bod Naveden je traženi živčani sustav.
Navedena je 1 funkcija kralježničke moždine.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

III. OSJETI I PERCEPCIJA

SMJERNICE ZA PONAVLJANJE – «OSJETI I PERCEPCIJA»

1. Osjeti kao najjednostavnija psihonervna aktivnost
2. Glavni dijelovi svakog osjetilnog sustava i njihova funkcija
3. Receptori (funkcija i podjela)
4. Osjeti po modalitetima i po kvaliteti
5. Psihofizika (i otac psihofizike)
6. Mjere osjetljivosti (al, dl)
7. Weberov zakon (formula)-Weberova konstanta
8. Vrijeme latencije
9. Osjetna adaptacija
10. Prilog „Demonstracija adaptacije na temperaturu“
11. Osjetna rekuperacija
12. Perzistencija osjeta (naknadna slika ili paslika)
13. Podražaj u vidnom osjetilnom sustavu
14. Dijelovi vidnog osjetilnog sustava
15. Oko (optički i receptorni dio)
16. Funkcija čunjića i štapića
17. Osjeti u vidnom osjetilom sustavu
18. Suptraktivno miješanje boja
19. Aditivno miješanje boja
20. Poremećaje u viđenju boja
21. Podražaj i osjeti u slušnom osjetilnom području
22. Uho
23. Osjeti, podražaj te receptori u okusnom osjetilnom sustavu
24. Osjeti, podražaj te receptori u njušnom osjetilnom sustavu
25. Osjeti, podražaj te receptori u kinestetičkom osjetilnom sustavu
26. Osjeti, podražaj te receptori u kožnom osjetilnom sustavu
27. Percepcija (i gdje nastaje)
28. Funkcija percepcije
29. Geštalt principi
30. Prilog „Percepcija nije jednostavan zbroj elemenata iz kojih je nastala“
31. Stroopov test- dokaz automatskog izvođenja percepcije.
32. Perceptivna konstantnost
33. Činioci koji utječu na percepciju
34. Binokularni znakovi za procjenu dubine
35. Monokularni znakovi za procjenu dubine
36. Situacije u kojima čovjek procjenjuje dubinu samo na osnovu monokularnih znakova
37. Perceptivne varke (razlika od halucinacija)
38. Vrste perceptivnih varki – i primjeri

**PITANJA IZ „OSJETA I PERCEPCIJA“ KOJA SU DIO NACIONALNIH ISPITA,
OGLEDNIH INAČICA DRŽAVNE MATURE , PROBNE DRŽAVNE MATURE I
DRŽAVNE MATURE:**

LIPANJ 2007

1. Ako smo jako prehlađeni i imamo začpljeni nos, hrana nam neće biti ukusna. T N

2. Koliko osnovnih okusa čovjek razlikuje jezikom:

- a) 2
- b) 4
- c) 6
- d) 8

3. Percepcija spada:

- a) u podsvjesne procese
- b) u spoznajne procese
- c) u čuvstvene procese
- d) u motivacijske procese

4. Vrstama činitelja koji utječu na uspješnost percepcije stražara pridružite primjere

- a) psihološki 1. društvene prilike
- b) fiziološki 2. gusta magla
- c) fizikalni 3. umor
- 4. motivacija

5. Stolicu opažamo (percipiramo) kao stolicu, bez obzira gledamo li je sa strane, odozgo ili odozdo. Kako se naziva ova pojava u percepciji?

6. Što nam omogućuje konvergencija očnih jabučica i različita slika na mrežnici oba oka?

7. Objasnite pojmove apsolutne i diferencijalne osjetljivosti. Navedite jedno zanimanje u kojem su važne apsolutna i diferencijalna osjetljivost!

RUJAN 2007

8. Diferencijalni limen je:

- a) najmanja razlika u intenzitetu 2 podražaja koju možemo zamijetiti
- b) vrijeme koje je potrebno da osjet dostigne punu razinu
- c) najmanja jakost podražaja koja izaziva osjet
- d) razlika u intenzitetu 2 podražaja koji svaki zamjećuju

9. Osoba sa zdravim osjetilom vida dobiva oko:

- a) 40% informacija iz vanjskog svijeta
- b) 50% informacija iz vanjskog svijeta
- c) 70% informacija iz vanjskog svijeta
- d) 80% informacija iz vanjskog svijeta

10. Poveži osjetilo i podražaj na koji reagira:

- a) osjetilo vida 1. titranje valova
- b) osjetilo sluha 2. elektromagnetsko zračenje
- c) kožno osjetilo 3. molekule zraka
- 4. promjene temperature

11. Kojim osjetnim fenomenom objašnjavamo da kratko vrijeme nakon ulaska u zagušljivu prostoriju, boravak nije više tako neugodan?

12. Objasni ulogu geštaltističkih načela u percepciji!

LIPANJ 2008

13. Percepciju dubine (trodimenzionalni vid) omogućuje:

- a) različita slika na mrežnici ova oka
- b) osjetna adaptacija
- c) receptor za dubinu u mrežnici oka
- d) periferni vid

14. Čovjek normalnog sluha čuje zvukove u rasponu:

- a) od 20 Hz do 20000 Hz
- b) od 0 Hz do 20 000 Hz
- c) od 100 Hz do 20 000 Hz
- d) od 200 Hz do 20 000 Hz

15. Vrstama podražaja pridružite odgovarajuće vrste receptora.

- | | |
|------------------------------|----------------------|
| 1. elektromagnetski podražaj | a) slušne dlačice |
| 2. kemijski podražaj | b) štapići i čunjici |
| 3. mehanički podražaj | c) okusne kvržice |
| | d) mirisni čepići |

16.. Kako se zove najmanji intenzitet podražaja koji je dovoljan da izazove osjet?

17. Na kojem je osjetnom području najizrazitija osjetna adaptacija (prilagodba)?

18. Ukratko objasnite kako kod čovjeka dolazi do nastanka slušnog osjeta?

2009-OGLEDNI

19. Koji od četiriju navedenih osjeta ne spada u osnovne okusne kvalitete?

- A) kiselo
- B) ljuto
- C) slano
- D) gorko

20. Koliki postotak vanjskih informacija primamo vidom?

- A) oko 60%
- B) oko 70%
- C) oko 80%
- D) oko 90 %

21. Kojim osjetnim fenomenom objašnjavamo da kratko vrijeme nakon ulaska u zagušljivu prostoriju boravak u njoj nije više tako neugodan?

22. Opiši ulogu geštaltističkih načela u percepciji!

2009 – DRŽAVNA PROBNA

23. Koje je konačno ljudsko osjetilo?

- A. vidno
- B. slušno
- C. njušno
- D. dodirno

24. Koje je načelo prikazano na slici?

- A. blizine
- B. sličnosti
- C. lika i pozadine
- D. zatvaranja

25. Koji vidni poremećaj najvjerojatnije ima Tinin tata (dao joj zelenu kapu, a tražila je crvenu)?
26. Kako se naziva pojava kada nakon nekog vremena prestanemo osjećati odjevni predmet na sebi?
27. Kako se zove psihički proces koji Tini „omogućuje“ da vidi i prepozna psa?
28. Da bi glazbenik mogao uštimiti (ugoditi) klavir ili neki drugi glazbeni instrument, koju vrstu osjetljivosti mora imati dobro razvijenu?
29. Weber se bavio ispitivanjima na području psihofizike. Svoja zapažanja formulirao je u zakon. Ukratko opišite o čemu govori taj zakon rabeći primjer!

2010. DRŽAVNA MATURA

30. Neki dijelovi stare fotografije su izblijedjeli. Unatoč tomu u našoj se percepciji automatski popunjavaju izblijedjeli dijelovi koje vidimo kao smislenu cjelinu.

Kako se naziva ovo geštaltističko načelo?

A. načelo sličnosti

B. načelo blizine

C. načelo zatvaranja

D. načelo simetrije

31. Koji se test rabi za dokazivanje automatskoga odvijanja percepcije?

A. Binetov test

B. Test tematske apercepcije

C. Rorschachov test

D. Stroop test

32. Ulaskom u mračnu sobu s dnevnoga svjetla u početku ništa ne vidimo, a onda postupno počinjemo razlikovati stvari i ljude. Kako se naziva ta pojava?

33. Koji raspon frekvencija zvukova prosječan, zdrav čovjek može čuti?

34. Kako se naziva proces koji omogućuje da se u bučnoj prostoriji usmjerite na prijateljev glas?

35. Kako se nazivaju receptorske stanice za vid?

36. Kada stavimo vunenu kapu na glavu, osjećamo bockanje. No, nakon nekoga vremena bockanje više **ne osjećamo**. Kako se naziva ova pojava?

37. Što je apsolutna i diferencijalna osjetljivost? Navedite dva zanimanja za koja su one važne.

DRŽAVNA MATURA 2010./2011. - Ijetni rok

38. Nakon podraživanja organa vida još se neko vrijeme vidi slika koju smo prethodno gledali. Kako se naziva ova pojava?

A. dvostruka slika

B. komplementarna slika

C. naknadna slika

D. reverzibilna slika

39. Koje osjetilo reagira na elektromagnetske podražaje?

A. okusno

B. njušno

C. slušno

D. vidno

40. Filip nakon koncerta u početku slabo čuje zvukove normalne glasnoće, a onda mu se sluh postupno vraća. Kako se naziva ova pojava?

41. Na koju vrstu podražaja reagira osjetilo sluha?

42. Koja razina buke izaziva oštećenja sluha?

43. Od čega se sastoji percepcija?

44. Objasnite tri načela perceptivne organizacije.

DRŽAVNA MATURA 2010./2011. - jesenski rok

45. Što psiholozi demonstriraju Neckerovom kockom ili Schroderovim stubama?

- A. percepciju dubine
- B. perceptivnu konstantnost
- C. perceptivne varke
- D. percepciju lika i pozadine

46. U koliko posto slučajeva intenzitet podražaja mora biti zamijećen da bi bio mjera apsolutnoga praga?

- A. u 30%
- B. u 40%
- C. u 50%
- D. u 60%

47. Kako se nazivaju cjeloviti doživljaji koji nastaju automatskim povezivanjem osjeta?

48. Preko kojega osjetila zdrav čovjek prima najviše informacija?

49. Koja vrsta osjetljivosti omogućuje slikaru precizno nijansiranje slike?

50. Na koju vrstu podražaja reagira osjetilo vida?

51. Definirajte perceptivnu konstantnost i objasnite ju primjerom.

OGLEDNI PRIMJER - jesen 2012.

52. Nakon podraživanja organa vida još se neko vrijeme vidi slika koju smo prethodno gledali. Kako se naziva ova pojava?

- A. dvostruka slika
- B. komplementarna slika
- C. naknadna slika
- D. reverzibilna slika

53. Kada je izašao s koncerta na kojem je bila zaglušujuća buka, Filip u početku ništa nije čuo. Sjeo je u automobil i pričekao neko vrijeme dok mu se sluh polako oporavlja i vraćao. Kad je izlazio iz automobila, njegov štenac se već oglasio lajanjem. Začudio se kako je brzo naučio lajati samo kada čuje njegov, a ne susjedov automobil. Dok je večerao, Filip je napravio sutrašnji raspored učenja za kolokvij iz Psihologije. Učenje mu ne predstavlja nikakav problem jer je svjestan svoje sposobnosti brzoga i lakoga učenja. Čekala su ga zanimljiva istraživanja koja se bave proučavanjem ponašanja različitih životinjskih vrsta uključujući i čovjeka. Potpuno je promijenio mišljenje o životinjama otkad ima psa. Prije je smatrao da one nemaju emocije. Razmišljaо je da i sam provede istraživanje točno slijedeći korake znanstvenoga istraživanja. Umor ga je polako svladavao i hvatao ga je san.

Filip nakon koncerta u početku slabo čuje zvukove normalne glasnoće, a onda mu se sluh postupno vraća. Kako se naziva ova pojava?

54. Na koju vrstu podražaja reagira osjetilo sluha?

55. Od čega se sastoji percepcija?

56. Objasnite tri načela perceptivne organizacije!

DRŽAVNA MATURA-ljeto 2012.

57. Kako se naziva pojava da prilikom ulaska s danjeg svjetla u mračni tunel osjetilo vida povećava osjetljivost pa strukture u mraku vidimo sve bolje?

- A. osjetna rekuperacija
- B. osjetna adaptacija
- C. efekt kontrasta
- D. naknadna slika

58. Mama je dječaka prilikom njegova prvog posjeta moru postupno uvodila u more držeći ga za ruku. U plićaku je nagazio na ježa. Jako ga je boljelo te se prepao i želio je odmah izaći.

Kasnije više nije htio niti dotaknuti more te je pokazivao veliki strah od njega. Govorio je da je more zločesto i da će ga ubesti. Kada je mama ulazila u more, dječak je negodovao jer je

vjerovao kako bi se i mama trebala bojati mora i nije nikako mogao razumjeti da se ona ne boji i da uživa u plivanju. Dječak je na jednom od idućih izleta odbio ući i u jezero, a često je zaobilazio i lokve na ulici stvorene od kiše.

Kojoj skupini osjeta pripada bol?

59. Kako se naziva najmanja količina energije podražaja koja izaziva osjet?

60. Grafičaru se pokvario sustav za hlađenje na računalu i zbog toga računalo stalno zuji. Iako ga u početku to dekoncentrira, nakon nekog vremena zujanje više ni ne primjećuje. Kako se naziva ta pojava?

61. Kako se naziva cjeloviti doživljaj koji nastaje organiziranjem i tumačenjem osjetnih informacija?

62. Opišite konstantnost percepције, objasnite njezinu važnost u svakodnevnom životu te navedite jedan primjer.

DRŽAVNA MATURA – jesen 2012

63. Percepција je cjelovit doživljaj koji je više od zbroja pojedinačnih osjeta. Tko zastupa ovu tezu?

- A. geštaltisti
- B. bihevioristi
- C. humanisti
- D) psihoanalitičari

64. Mladić je nakon dugo vremena dobio posao čuvara u noćnoj smjeni. Razmišljao je hoće li prihvati ponuđeni posao koji mu se ni najmanje nije svidao, ali prevagnula je želja za redovitom plaćom. Jedne noći dok je čuvao, malo je zadrijemao, no uskoro ga je probudio jedva čujan zvuk. Usta su mu se osušila, a disanje ubrzalo. Osjetio je tako silan strah da je htio pobjeći. Nakon što se malo pribrao i razmislio, odlučio je pogledati tko je uljez. Tiho se prišuljao i odahnuo kada je vidio pticu. Stres je bio intenzivan, ali je brzo prošao. Prepišite rečenicu iz teksta koja pokazuje da mladić ima dobro razvijenu apsolutnu osjetljivost.

DRŽAVNA MATURA – ljeto 2013.

65. Koje načelo perceptivnoga grupiranja djeluje ako se skupina različitih stabala doživljava kao šuma?

- A. zatvorenosti
- B. sličnosti
- C. blizine
- D. simetrije

66. Matu je iz sna probudio snažan udarac. Iskočio je iz kreveta, srce mu je snažno kucalo, ubrzano je disao i oznojili su mu se dlanovi. Htio je provjeriti što lupa, ali ga je istodobno bilo strah. U sobi je bio mrak i u početku ništa nije bio vidio, a onda je postupno počeo razaznavati namještaj. Osjećao je hladnoću. Osjetio je olakšanje kada je bio u vjetru i vrat se u krevet i ubrzo je usnuo zanimljiv san. Kojoj skupini osjeta pripada osjet hladnoće?

67. Prepišite iz teksta rečenicu koja opisuje osjetnu rekuperaciju.

68. Navedite dva primjera perceptivnih varki.

69. Od kojih se triju dijelova sastoje svaki osjetni sustav?

DRŽAVNA MATURA – jesen 2013.

70. Gdje se nalaze receptori za kinestetičke osjete?

- A. u unutarnjemuhu
- B. na mrežnici oka
- C. u malome mozgu

D. u mišićima i tetivama

71. Martin i Ivan su u subotu ustali već u šest sati kako bi pošli na rijeku u ribolov jer su obojica strastveni ribolovci. Smjestili su se na obali i izvadili pribor. Ivan je pričao da ima previše obveza na poslu i da unatoč prekovremenomu radu ne stigne sve obaviti. Stalno prigovara suradnicima da su rastreseni i zaboravljeni. No, Martin je primijetio da je upravo Ivan takav. Martin je obuo nove čizme za ribolov koje su ga malo žuljale. Nakon nekoga vremena to više nije osjećao. U jednome je trenutku Ivan osjetio da je riba zagrizla. Pokušao ju je izvući, ali udica je puklai on je izgubio ravnotežu, pao na leđa i jako se udario. Nakon cijelog dana Ivan i Martin nisu gotovo ništa ulovili. Dok su se promrzli vraćali kući, Martin je zaključio da nije bitno što nisu ništa ulovili jer su barem bili na svježemu zraku.

Kako se naziva pojava zbog koje Martin nakon nekoga vremena nije osjećao da ga žuljaju nove čizme?

72. Kako se nazivaju osjetilne specijalizirane stanice koje primaju informaciju da se Ivan jako udario kada je pao?

73. Pozorno promotrite sliku. Što psiholozi demonstriraju s pomoću Rubinove vase?

74. Koja vrsta osjetljivosti omogućuje stručnjacima raspoznavanje sličnih nijansi mirisa ili boja?

75. Što je percepcija? Navedite jedan monokularni i jedan binokularni znak dubine.

DRŽAVNA MATURA – Ijeto 2014.

76. Kako se naziva pojava kada sat koji smo stavili na ruku nakon nekoga vremena prestanemo osjećati?

77. Mirna je studentica druge godine arhitekture. Za taj se studij odlučila jer misli da će kao arhitektica biti vrlo dobro plaćena. Pala je drugu godinu jer nije uspjela oložiti jedan ispit. Intenzivno je učila za ispit mjesec dana, a kada ga nije prošla, počeli su je mučiti nesanica, glavobolja i manjak apetita. Mirna marljivo trenira rukomet. U rukometu je vrlo uspješna i ponosna je zbog toga pa lakše podnosi osjećaj neuspjeha na studiju. No, rukomet je grub sport. Na jednoj je utakmici pala i uganula gležanj, ali bol uopće nije osjetila sve do završetka utakmice. Tada je njezin klub izgubio unatoč intenzivnim pripremama, što je kod Mirne izazvalo strašnu ljutnju. Mirna je nedavno preboljela tešku upalu uha nakon koje slabije čuje na desno uho. Zna joj se dogoditi da ne može točno odrediti gdje se nalazi suigračica koja je doziva te ne može odlučiti u kojem smjeru treba uputiti loptu.

U koje funkcionalno područje kore velikoga mozga dolaze živčani impulsi iz Mirnina osjetila sluha?

78. Zbog oštećenja sluha Mirna ima poteškoća u zamjećivanju jako tihih zvukova. Koji je osjetni prag kod Mirne promijenjen?

79. Prepišite rečenicu iz teksta koja pokazuje da Mirna ima problema s lokalizacijom podražaja.

80. Kako se naziva psihički proces koji nam omogućuje da oblik, boju i visinu predmeta povežemo u cjelovit doživljaj i da vidimo, primjerice, stolac?

DRŽAVNA MATURA – jesen 2014.

81. Koje perceptivno načelo grupiranja omogućuje osobi da prepozna pjesmu na radiju unatoč povremenim smetnjama?

82. Koja dva osjetila bitno pridonose Antinu uživanju u hrani?

83. Koji je osjetni prag dobro razvijen kod Antina konja budući da čuje i vrlo tihe šumove?

84. Da bismo zamijetili razliku, zvuk jačine 20 dB trebamo pojačati za 3 dB,

a zvuk jačine 50 dB za 7,5 dB. Kako se naziva zakon opisan u tome primjeru?

85. Kako se naziva pojava u percepciji zbog koje stolac prepoznajemo kao isti predmet kada ga gledamo iz različitih kutova, s različite udaljenosti ili pri različitome osvjetljenju?

ODGOVORI:

1. T

2. 4

3. b

4. a 4

b 3

c 2

5. perceptivna konstantnost oblika

6. percepciju dubine (treće dimenzije)

7. Apsolutna osjetljivost pokazuje koji je najmanji intenzitet podražaja dovoljan da izazove osjet (podražaj koji nam je u pedeset posto slučajeva izazao osjet). Diferencijalna osjetljivost pokazuje koja je najmanja (jedva zamjetna) razlika u intenzitetu između dva podražaja koja subjektivno doživljavamo kao različite (promjena u intenzitetu podražaja koju zamjećujemo u pedeset posto slučajeva). Ljudi se razlikuju po svojoj apsolutnoj diferencijalnoj osjetljivosti, a kod nekih zanimanja moraju biti vrlo razvijena, npr. kod kontrolora leta, pilota i sl.

8. a

9. d

10. a 2

b 1

c 4

11. osjetna adaptacija (u njušnom osjetilnom sustavu)

12. Geštaltistička načala (geštalt = cjelina) predstavljaju načine na koje se naši vidni osjeti grupiraju u cjeline, koje mi onda prepoznajemo kao određene predmete (pojave) i određujemo im prostorni smještaj. To su princip blizine, sličnosti, zajedničkog kretanja, kontinuiranosti...

13. a

14. a

15. 1 b

2 c

3 a

16. apsolutni limen ili prag osjetljivosti

17. na području osjeta njuha, vida

18. Nastanak slušnog osjeta - podražaj (titranje zraka) dolazi do vanjskog uha. Ušnom školjkom i kanalom odlazi do srednjeg uha (bubnjić, čekić, nakovanj, stremen) i prenosi se na služne dlačice u pužnici. Slušne dlačice pretvaraju taj podražaj u živčane impulse koji odlaze u centar (senzoričko područje) u kori (sljepoočni režanj), gdje nastaju slušni osjeti.

19. B
20. C
21. osjetna adaptacija
22. Informacije primljene posredovanjem osjetila obrađuju se najprije u pojedinim senzornim područjima, a zatim integriraju. Iz tog područja informacije odlaze u asocijativna područja u čeonim režnjevima, u kojima se donosi odluka kako će se reagirati na primljene informacije. U skladu s tom odlukom stvaraju se u motornim područjima programi na osnovu kojih se preko motornih živčanih putova živčani impulsi odvode u pojedine mišiće.
23. D
24. C
25. daltonizam
26. osjetna adaptacija
27. percepcija
28. slušna diferencijalna osjetljivost
29. Weberov zakon ($dl/i = k$) pokazuje da što je veći intenzitet podražaja to je i diferencijalni limen veći. Pri tome za svako osjetilno područje odnos je stalan i izražen kao konstanta k . Znači što je intenzitet podražaj veći to je potreban veći pomak u intenzitetu podražaja da bi taj pomak osjetili. Utegu od 1 kg treba dodati 20 dkg da bi to osjetili, a utegu od 10 kilograma treba dodati 2 kg da bi to osjetili.
30.C.) načelo zatvaranja
31. D.) Stroop test
32. Rekuperacija;
33. Od 10 do 20000 hz (10 hz do 20 khz); od 16 do 20 000 hz (16 hz do 20 khz); 20 i 20 000 hz (20 hz do 20 khz), s točnim mjernim jedinicama ili bez mjernih jedinica.
34. Pačnja; pozornost, selektivna pačnja, koktel party fenomen, koktel fenomen
35. Štapići i čunjići
36. Osjetilna adaptacija (prilagodba)
37. Mjera apsolutnog limena je onaj podražaj koji u 50 % slučajeva izaziva osjet kod određene osobe. Mjera diferencijalnog limena je najmanja razlika u intenzitetu dva podražaja koje osoba u 50 % slučajeva doživljava kao različite.
Zanimanja (u kojima su važne apsolutna i diferencijalna osjetljivost): slikari, glazbenici, enolozi, kuvari, piloti, stražari...
38.C
39. D
40. osjetna rekuperacija
41. Na mehaničke podražaje; na titranje zvučnih valova
42. Iznad 110 decibela
43. Od osjeta.
44. **3. boda** Točno su navedena i objašnjena bilo koja tri načela perceptivne organizacije od navedenih (ili poznatih).
Primjer točnog odgovora
Načelo blizine – grupiranje u jednu cjelinu predmeta koji su blizu jedan drugom.
Načelo sličnosti – grupiranje u jednu cjelinu predmete koji slično izgledaju.
Načelo zatvaranje – ako neki dijelovi figure nedostaju, mi ih u našoj percepciji popunjavamo pa ju doživljavamo cjelovito.
Načelo zajedničkog kretanja – objekte koji se zajednički kreću doživljavamo kao cjelinu.
Načelo simetrije – likove koji su simetrični doživljavamo kao cjelinu.
- 2 boda** Navedena su tri načela perceptivne organizacije, a opisana su dva.
Točno su navedena i opisana dva načela.

Točno su objašnjena dva načela perceptivne organizacije.

1 bod Točno je objašnjeno jedno načelo perceptivne organizacije.

45. C.) perceptivne varke

46. C.) u 50%

47. Percepcija

48. Vid

49. Diferencijalna osjetljivost

50. Elektromagnetski podražaji

51. 3 boda

To je pojava koja se očituje u nepromjenjivosti naše percepcije iako su podražaji koji stižu u naša osjetila promijenjeni. Primjerice, okrugli tanjur uvijek percipiramo kao okrugao bez obzira na kut gledanja i promjenu slike na mrežnici od kružnice do 10 elipse.

2 boda

Odgovor daje točnu definiciju perceptiven konstantnosti. Primjer je naveden, ali je djelomično jasan. Primjer je naveden i jasan, ali nedostaje definicija.

1 bod

Odgovor daje samo točnu definiciju perceptivne konstantnosti.

Samo je naveden primjer, ali je djelomično jasan.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno

52.C

53. **2 boda** Osjetna rekuperacija, rekuperacija

1 bod Naziv je naveden, ali nije potpuno točan, npr. obrnuta adaptacija

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

54.

2 boda Na mehaničke podražaje

1 bod Na titranje zraka, na titranje zvučnih valova

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. mehanoreceptori

zvuk

55. **2 boda** Od osjeta, od integracije podataka iz osjetnih sustava, od integriranja i interpretiranja osjetnih podataka, od osjeta i iskustva

1 bod Od osjeta i logičkoga zaključivanja, od osjeta i učenja

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. rekognicija i lokalizacija podražaja, interpretacija

56. **3. boda** Točno su navedena i objašnjena bilo koja tri načela perceptivne organizacije od navedenih (ili poznatih).

Primjer točnoga odgovora

Načelo blizine – grupiranje u jednu cjelinu predmeta koji su blizu jedan drugomu

Načelo sličnosti – grupiranje u jednu cjelinu predmeta koji slično izgledaju.

Načelo zatvaranje – ako neki dijelovi figure nedostaju, mi ih u našoj percepciji popunjavamo pa ju doživljavamo cjelovito

Načelo zajedničkoga kretanja – objekte koji se zajednički kreću doživljavmo kao cjelinu

Načelo simetrije – likove koji su simetrični doživljavamo kao cjelinu

Načelo lika i pozadine – pojedini podražajni sklopovi mogu biti opaženi kao figura ili pozadina ovisno na što obratimo pažnju

Navedeni nazivi i napravljeni crteži za tri načela

2 boda Navedena su tri načela perceptivne organizacije, a opisana su dva.

Točno su navedena i opisana dva načela. Navedeni su nazivi i napravljeni crteži za dva načela.

Točno su objašnjena dva načela perceptivne organizacije.

Napravljeni su crteži za dva načela.

I bod Točno je objašnjeno jedno načelo perceptivne organizacije.

Naveden je naziv i napravljen crtež za jedno načelo.

Točno su imenovana dva ili više načela perceptivne organizacije, ali bez objašnjenja

57. A

58. kožnih (dodirnih)

59. apslutni limen (prag)

60. osjetna adaptacija

61. percepcija

62. To je pojava koja nam omogućuje da neki predmet percipiramo baškao taj predmet, bez obzira na uvjete percipiranja (kut gledanja, osvjetljenje, udaljenost...) Bez nje ne bismo mogli prepoznati predmete u našoj okolini te bismo ih stalno iznova morali upoznavati, a to bi utjecalo na naše snalaženje i brzinu reakcije.

Automobil prepoznajemo bez obzira gledali ga s prednje, bočne ili stražnje strane (ili bilo koji drugi primjer)

63. A

64. Jedne noći dok je čuvao, malo je zadrijemao, no uskoro ga je probudio jedva čujan zvuk.

65. C. blizine

66. **2 boda** – Skupini kožnih osjeta, dodirnih osjeta

1 bod – Blizinskih osjeta

0 bodova – Svi odgovori koji ne uključuju gore navedeno

67. **2 boda** – U sobi je bio mrak I u početku ništa nije video, a onda je postupno počeo razaznavati namještaj

1 bod – Definicija rekuperacije

0 bodova – Svi ostali odgovori koji ne uključuju navedeno

68. **2boda** – Navedeni su nazivi dviju varki, npr. Heringova varka, Neckerova kocka, Schroderove stube, Muller-Lyerova varka, Ponzova varka ili neke druge perceptivne varke ili Navedeni su nazivi dviju skupina varki: vidimo ono čega nema, geometrijske oblike vidim na više načina, slike vidimo na više načina, porešna prosudba veličina, nemoguće slike

1 bod – Naveden je naziv jedne varke ili jedne skupine varki.

Perceptivne varke su pojave do kojih dolazi kada se naša percepcija razlikuje od podražajnog sklopa koji dolazi do naših osjetila; naš perceptivni sustav podražaje interpretira na neobičan način.

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

69. **3 boda** – Navedena su tri dijela osjetnog sustava:

– osjetni organ

– senzorni (afferentni) živčani putevi

– (senzorni, specijalizirani) centar u kori velikog mozga

2 boda - Navedena su dva dijela osjetnog sustava

1 bod – Naveden je 1 dio osjetnog sustava

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno.

70. D (u mišićima I tetivama)

71. **2 boda** Osjetna adaptacija (prilagodba)

1 bod Definicija osjetne adaptacije

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

72. **2 boda** Receptori za bol

1 bod Kožni receptori

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

73. **2 boda** Percepciju (razlikovanje) figure i pozadine, načelo lika i pozadine

1 bod Način na koji organiziramo podražaje, formiranje geštalta

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

74. 2 boda Diferencijalna osjetljivost, diferencijalni limen/prag

1 bod Definicija diferencijalne osjetljivosti

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

75. 3 boda

Objašnjen je pojam percepcije i naveden je 1 monokularan i 1 binokularan znak dubine.

Percepcija je proces organiziranja, integriranja i tumačenja osjetnih podataka.

Monokularni znak: linearna perspektiva, veličina slike na mrežnici, relativna veličina, relativna visina, prekrivanje, zasjenjenje i sjene, paralaks predmeta (relativno gibanje)

Binokularni znak: različita slika na mrežnicama oka, (binokularna disparatnost), konvergencija očiju

2 boda

Navedeno je što je percepcija i 1 znak dubine.

Navedena su 2 znaka dubine.

1 bod

Navedeno je što je percepcija.

Naveden je 1 znak dubine.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno

76. D (osjetna adaptacija)

77. 2 boda u senzorno, u senzorne centre kore velikog mozga, u primarno slušno područje

1 bod u sljepoočni režanj kore velikog mozga

0 bodova svi ostali odgovori koji ne uključuju gore navedeno.

78. 2 boda

apsolutni prag; absolutni limen; absolutni

prag čujnosti; absolutna osjetljivost
donja osjetljivost, osjetljivost za najmanji
intenzitet koji će izazvati osjet

**Svi ostali odgovori koji ne uključuju gore
navedeno.**

79. 2 boda

Zna joj se dogoditi da ne može točno
odrediti gdje se nalazi suigračica koja je
doziva te ne može odlučiti u kojem smjeru
treba uputiti loptu.

lokalizacija je funkcija percepcije koja
omogućava određivanje smjera iz kojega
podražaj dolazi.

**Svi ostali odgovori koji ne uključuju gore
navedeno.**

80. 2 boda – percepcija, percept, opažaj, opažanje

1 bod – kognitivni process

0 bodova – svi ostali odgovori koji ne uključuju gore navedeno

81. A. zatvaranja

82. 2 boda okusno i mirisno, jezik i nos

1 bod okusno i vidno; mirisno i vidno; jezik i oko, nos i oko, navedeno je samo
jedno traženo osjetilo

0 bodova Svi odgovori koji ne uključuju gore navedeno.

83. 2 boda absolutni prag

1 bod Navedena je definicija absolutnog praga, npr: prag koji predstavlja
najmanju količinu energije podražaja koja izaziva osjet

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

84. 2 boda Weberov zakon

1 bod Dan je opisni odgovor, npr. zakon prema kojem je diferencijalni limen uvijek konstantan dio prvotnog podražaja.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

85. 2 boda zbog perceptivne konstantnosti

1 bod Dan je opisni odgovor, npr: zbog pojave koja nam omogućuje prepoznavanje objekata unatoč velikim promjenama u uvjetima percipiranja.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

IV. UČENJE I PAMĆENJE

SMJERNICE ZA PONAVLJANJE – «UČENJE I PAMĆENJE»

1. Učenje i pamćenje su nemogući bez osjeta i percepcije
2. Razlika između učenja i pamćenja
3. Učenje (definicija i objašnjenje)
4. Sličnost i razlika u načinima učenja čovjeka i životinja
5. Glavni mehanizmi (oblici) učenja
6. Klasično uvjetovanje (autor, faze klasičnog uvjetovanja, organizam pasivan)
7. Diskriminacija podražaja (osnova za ispitivanje perceptivnih mogućnosti životinja)
8. Generalizacija podražaja (primjeri)
9. Eksperimentalna neuroza
10. Uvjetovanje višeg reda
11. Gašenja uvjetovane reakcije
12. Klasično uvjetovanje – eksperiment s malim Albertom
13. Klasično uvjetovanje psa - "naučiti" da riječ „bravo“ djeluje kao pohvala
14. Nekoliko primjera klasičnog uvjetovanja iz vlastitog života
15. Operantno uvjetovanje (utemeljitelji, zakon efekta)
16. Vrste potkrepljivača
17. Osnovni načini operantnog uvjetovanja kod životinje
18. Osnovni načini operantnog uvjetovanja kod čovjeka
19. Razlika između klasičnog i operantnog uvjetovanja
20. Argumenti protiv primjene fizičke kazne u odgoju
21. Načini učenja po modelu
22. Učenje promatranjem (eksperiment s Bobom klaunom)
23. Kognitivne teorije učenja
24. Učenje uvidom
25. Fenomen prikrivenog učenja (snalaženje u prostoru-kognitivne mape)
26. Köllerov eksperiment (s majmunima)
27. Odnos pamćenja i učenja
28. Metode ispitivanja pamćenja
29. Dva pristupa pamćenju
30. Osjetilno pamćenje
31. Funkcije kratkoročnog pamćenja
32. Mnemotehnika
33. Engrami
34. Podjela dugoročnog pamćenja
35. Dugoročno deklarativno pamćenje
36. Nedeklarativno (proceduralno) pamćenje
37. Glavni uzroci zaboravljanja
38. Razlika između proaktivne i retroaktivne interferencije (kako to izbjegići ili smanjiti)
39. Znakove za pronalaženje informacija u dugoročnom pamćenju
40. Reminiscencija
41. Smetnje pamćenja
42. Hipermnezija
43. Hipomnezija
44. Amnezija (anterogradna i retrogradna amnezija)
45. Paramnezije – objasni
46. Alzheimerova bolest
47. Korsakoljev sindrom
48. Kako uspješno učiti i bolje pamtitи

**PITANJA IZ „UČENJA I PAMĆENJA“ KOJA SU DIO NACIONALNIH ISPITA,
OGLEDNIH INAČICA DRŽAVNE MATURE , PROBNE DRŽAVNE MATURE I
DRŽAVNE MATURE:**

LIPANJ 2007

1. Životinje najviše uče:
 - a) klasičnim uvjetovanjem i kognitivnim učenjem (uvidom)
 - b) klasičnim i operantnim uvjetovanjem
 - c) klasičnim uvjetovanjem i socijalnim učenjem
 - d) socijalnim učenjem i kognitivnim učenjem
2. Obilježje kratkoročnog pamćenja je:
 - a) neograničeni kapacitet
 - b) kapacitet $10 +/- 2$ izolirane čestice
 - c) rad s informacijama
 - d) zadržavanje informacija do 2 sekunde
3. Vrstama učenja pridružite njihove specifičnosti:

a) klasično uvjetovanje	1. imitacija
b) operantno uvjetovanje	2. „aha“ doživljaj
c) kognitivno učenje	3. potkrjepljenje slijedi iza ponašanja
	4. refleksno javljanje odgovora
4. Ako psa nagradimo kolačićem svaki put kad digne šapu, koju metodu učenja primjenjujemo?
5. Ako želimo ispitati najnižu razinu pamćenja, kakav ćemo tip zadatka primijeniti?
6. Navedite imenom i prezimenom, tko je otkrio učenje klasičnim uvjetovanjem!
7. Ukratko opišite tri načina za uspješno učenje i pamćenje!

RUJAN 2007

8. Početak i kraj lekcije pamtimo bolje od sredine. T N
9. Majmuni uz intenzivno vježbaju i trening mogu naučiti govoriti! T N
10. Lakše pamtimo sadržaje prema kojima imamo negativan stav. T N
11. Koja je posljednja razina učenja za koju su sposobne čimpanze:
 - a) kognitivno učenje
 - b) učenje operantnim uvjetovanjem
 - c) učenje klasičnim uvjetovanjem
 - d) socijalno učenje
- 12) Ako se dijete boji zubara i drugih ljudi u bijeloj kuti znači da je došlo do:
 - a) kognitivnog učenja
 - b) generalizacije podražaja
 - c) socijalnog učenja
 - d) diskriminacije podražaja
13. Poveži vrstu pamćenja i sadržaj pamćenja
 - a) semantičko pmaćenje 1.. Mexico se nalazi u Južnoj Americi.
 - b) epizodičko pamćenje (pamćenje događaja) 2.Vožnja bicikla
 - c) proceduralno pamćenje 3. Jučer sam proslavio 17. rođendan.

4. Ponavljanje telefonskog broja dok ga ne zapišemo.
14. Kako se zovu poremećaji kod kojih se psihički problemi očituju u tjelesnim simptomima?
15. Koji psiholog naglašava važnost samoaktualizacije?
16. Kako se zove najjednostavnija metoda (mehanizam) učenja?
17. Ako za idući tjedan moraš učiti talijanski jezik, latinski jezik i fiziku, kojim je redoslijedom najbolje učiti?
18. Koristeći pojmove iz operantnog uvjetovanja navedi kako bi psa naučio da ti daje šapu!

LIPANJ 2008

19. B.F. Skinner zaslužan je za istraživanje na području:
a) klasičnog uvjetovanja
b) operantnog uvjetovaja
c) socijalnog učenja
d) kognitivnog učenja
20. Ako pas razlikuje zvuk automobila svojega vlasnika od zvuka susjedovog automobila, došlo je:
a) do kognitivnog učenja
b) do generalizacije podražaj
c) do socijalnog učenja
d) do diskriminacije podražaja
21. Vrstama pamćenja pridružite obilježja koja ih opisuju:
1. senzorno pamćenja a) ima kapacitet 7+- 2 nepovezane čestice
2. kratkoročno pamćenje b) sadrži znanja
3. dugoročno pamćenje c) nije podložno zaboravu
 d) kratko zadržava informacije u nepromijenjenom obliku
22. Kako se zove grana psihologije koja ispituje proces učenja i činitelja koji djeluju na njega?
23. U koju vrstu psihičkih procesa spadaju percepcija, učenje, pamćenje i mišljenje!
24. Kupili ste novi mobitel na kojem je tipkovnica drugačija nego na starome te stalno grijesite pri izvođenju određenih operacija. Kako se zove ova vrsta interferencije?
25. Ako od učenika tražimo da nabroji vrste učenja, koju metodu pamćenja rabimo?
26. Kako se zove vrsta učenja kod koje se znanje ne primjenjuje odmah nego kada se za to ukaže potreba?
27. Na primjeru objasnite osnovne elemente učenja klasičnim uvjetovanjem!

2009-OGLEDNI

28. Koja je posljednja razina učenja za koju su čimpanze sposobne?
A. kognitivno učenje
B. učenje operantnim uvjetovanjem
C. učenje klasičnim uvjetovanjem
D. socijalno učenje
29. Ako se dijete boji zubara i drugih ljudi u bijeloj kuti, znači da je došlo:
A. do kognitivnog učenja
B. do generalizacije podražaja
C. do socijalnog učenja
D. do diskriminacije učenja
30. Kako se zove najjednostavnija metoda (mekhanizam) učenja?
31. Ako za idući dan morate učiti engleski jezik, latinski jezik i kemiju, kojim ih je redoslijedom najbolje učiti?
32. Kako se nazivaju postupci i tehnike koje nam olakšavaju pamćenje nekih sadržaja?
33. Rabeći pojmove iz operantnog uvjetovanja navedite kako bi psa naučili da Vam daje šapu?

2009 – DRŽAVNA PROBNA

34. U trenutku pisanja ovog testa tijek informacija iz Vašeg pamćenja, da biste uspješno odgovorili na pitanje je:
A. iz dugoročnoga u kratkoročno
B. iz dugoročnoga u senzorno
C. iz kratkoročnoga u dugoročno
D. iz senzornoga u dugoročno
35. Što je od navedenoga primjer učenja klasičnim uvjetovanjem?
A. Pas trči na zvuk otvaranja vrećice za hranu.
B. Nogometаш izvodi udarac oponašajući trenera.

- c. Pas pritišće polugu nakon što je dobio hranu.
D. Dijete uči kako bi dobilo pohvalu od roditelja.
36. U koju vrstu psihičkih procesa spadaju pamćenje i mišljenje?
37. Jana ima poteškoća s učenjem. Smatra da ima loše pamćenje te da zato ne može usvojiti nove školske sadržaje. Dobila je niz jedinica i sada joj već i samo približavanje školskoj zgradi uzrokuje strah. Roditelji su joj u početku prigovarali, ali bi se ona svaki put počela derati i plakati pa su ubrzo odustali od prigovaranja. Jana u plesnoj školi postiže izvanredne uspjehe. Njezine plesne kreacije su uvijek najmaštvitije i originalne. Najbrže nauči nove plesne korake koje trenerica pokazuje.
- Kako se naziva proces kojim objašnjavamo da samo približavanje školskoj zgradi kod Jane izaziva strah?
38. Kojom su se metodom učenja roditelji „oducili“ od prigovaranja?
39. U kojoj vrsti dugoročnog pamćenja Jana ima pohranjene plesne korake?
40. Kako se zove metoda učenja kojom Jana usvaja nove plesne korake koje joj pokazuje trenerica?
41. Primjenjujući svoja znanja iz područja učenja i pamćenja, trima savjetima objasnite Jani kako će poboljšati školski uspjeh.
42. Kako se zove metoda ispitivanja pamćenja kojom dozivate informacije iz svojeg dugoročnog pamćenja da biste uspješno odgovorili na ovo pitanje?
43. Neke sadržaje koje smo zapamtili gubimo tijekom vremena. Rabeći primjere, ukratko opišite dva uzroka zaboravljanja u svakodnevnom životu.

DRŽAVNA MATURA 2010

44. Kako biste uspješno odgovorili na pitanja iz ovoga testa, tijek informacija iz Vašega pamćenja je:

- A.** iz dugoročnoga u kratkoročno
- B.** iz dugoročnoga u senzorno
- C.** iz kratkoročnoga u dugoročno
- D.** iz senzornoga u dugoročno

45. Mali Marko sve starije osobe oslovljava s „djede“. Kako se naziva ova pojava kod učenja?

- A.** skriveno učenje
- B.** diskriminacija podražaja
- C.** učenje oblikovanjem
- D.** generalizacija podražaja

46. Kako se naziva faza pamćenja u kojoj se nalazio telefonski broj dok ste ga zapisivali?

47. Na temelju primjera koji se spominje u zadnjoj podcrtanoj rečenici teksta nacrtajte shemu klasičnoga uvjetovanja sa svim potrebnim koracima i elementima iz kojih je vidljivo učenje putem klasičnoga uvjetovanja. (Odjednom čujete jednu pjesmu i srce Vam počinje brže kucati jer ste je uvijek slušali u društvu osobe koju ste voljeli).

48. Vodite tečaj plivanja. Na prvome satu djeci morate pokazati tehniku kraul plivanja. Koju vrstu dugoročnoga pamćenja morate aktivirati da uspješno obavite zadatak?

49. Jadranka **nije mogla** upamtiti svoj novi broj mobitela jer je bio sličan prethodnomu. Kako se naziva ova vrsta interferencije?

50. Objasnite tri spoznaje iz područja psihologije učenja i pamćenja koje olakšavaju učenje gradiva.

DRŽAVNA MATURA 2010./2011.-Ijezni rok

51. Koji je drugi naziv za radno pamćenje?

- A.** autobiografsko
- B.** dugoročno
- C.** kratkoročno
- D.** semantičko

52. Dijete nije moglo izvući loptu ispod ormara, no nakon nekoga vremena sinulo mu je da štap od metle može riješiti problem. Kako se naziva ova vrsta učenja?

- A. skriveno učenje
- B. operantno učenje
- C. učenje oblikovanjem
- D. učenje uvidom

53. Kako se naziva pojava da se nove riječi iz Latinskoga jezika lakše nauče jer se zna Talijanski jezik?

54. Što za učenika, prema teorijama operantnoga uvjetovanja, predstavlja odlična ocjena?

55. Kako se naziva kontrolni proces koji omogućuje da se informacije iz kratkoročnoga pamćenja presele u dugoročno?

56. U sljedećem zadatku trebate odgovoriti s nekoliko rečenica, jasno i sažeto, usmjeravajući se na ono što je bitno za zadatak

Opišite tri faze pamćenja kroz koje prolaze informacije.

57. Pas laje kada čuje Filipov automobil, a ne laje kad čuje susjedov automobil.

Kako se naziva ova pojava?

58. Kako se u Bandurinoj teoriji ličnosti naziva procjena vlastitih sposobnosti za uspješno svladavanje određenoga zadatka?

DRŽAVNA MATURA 2010./2011 – jesenski rok

59. Što u klasičnome Pavlovlevome eksperimentu predstavlja slina koju pas izlučuje kada dobije meso?

- A. neuvjetovani podražaj
- B. neuvjetovanu reakciju
- C. uvjetovani podražaj
- D. uvjetovanu reakciju

60. Što će od navedenoga biti najvjerojatnije trajno sačuvano u dugoročnom pamćenju?

- A. imena i prezimena nastavnika iz osnovne škole
- B. vještina plivanja
- C. lekcija koja je naučena za odličnu ocjenu
- D. proslava osmoga rođendana

61. Prilikom ulaska u staro dizalo u djedovoj zgradi Dijana odmah osjeti strah jer joj se već nekoliko puta dogodilo da se zaglavilo. Kojom je metodom učenja Dijana stekla strah od staroga dizala?

62. Novo dizalo u njezinoj zgradi ne izaziva joj strah. Kojom se pojmom objašnjava Dijanin strah pri ulasku u staro, ali ne i u novo dizalo?

63. Što, prema teorijama operantnoga uvjetovanja, predstavljaju priznanja i nagrade za rad?

64. On neprestano podiže standarde svojega rada. Za svoj rad dobio je mnogo nagrada i priznanja. Danas ju je poučavao jednoj tehničici slijanja. Rekao je da je tu tehniku već savladala u osnovnoj školi, ali Dijana se toga ne sjeća. No, djed kaže da joj je tada trebalo šest sati da ju savlada, a sada joj je bilo dovoljno četiri sata. Opišite metodu ispitivanja pamćenja koja se naziva ušteda i prepišite rečenicu iz drugoga teksta koja se odnosi na tu metodu.

65. Koliko izoliranih podataka može stati u kratkoročno pamćenje?

OGLEDNI PRIMJER – jesen 2011

66. Koji je drugi naziv za radno pamćenje?

- A. autobiografsko
- B. dugoročno
- C. kratkoročno
- D. semantičko

67. Prošao je i taj ponedjeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarски rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarinskog rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskome jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa ču ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica njavila test ili možda usmeno ispitivanje.

Kako se naziva pojava da se nove riječi iz Latijanskoga jezika lakše nauče jer se zna Talijanski jezik?

68. Povezano s tekstrom iz 67. pitanja.

Što za učenika, prema teorijama operantnoga uvjetovanja, predstavlja odlična ocjena?

69. Povezano s tekstrom iz 67. pitanja:

Kako se naziva kontrolni proces koji omogućuje da se informacije iz kratkoročnoga pamćenja presele u dugoročno?

70. Opišite tri faze pamćenja kroz koje prolaze informacije.

71. Kada jeizašao s koncerta na kojem je bila zaglušujuća buka, Filip u početku ništa nije čuo. Sjeo je u automobil i pričekao neko vrijeme dok mu se sluh polako oporavlja i vraćao. Kad je izlazio iz automobila, njegov štenac se već oglasio lajanjem. Začudio se kako je brzo naučio lajati samo kada čuje njegov, a ne susjedov automobil. Dok je večerao, Filip je napravio sutrašnji raspored učenja za kolokvij iz Psihologije. Učenje mu ne predstavlja nikakav problem jer je svjestan svoje sposobnosti brzoga i lakoga učenja. Čekala su ga zanimljiva istraživanja koja se bave proučavanjem ponašanja različitih životinjskih vrsta uključujući i čovjeka. Potpuno je promijenjen mišljenje o životinjama otkad ima psa. Prije je smatrao da one nemaju emocije. Razmišljao je da i sam provede istraživanje točno slijedeći korake znanstvenoga istraživanja. Umor ga je polako svladavao i hvatao ga je san.

Pas laje kada čuje Filipov automobil, a ne laje kad čuje susjedov automobil.

Kako se naziva ova pojava?

DRŽAVNA Matura-ljeto 2012.

72. Što je od navedenog pohranjeno u proceduralnom pamćenju?

- A. vožnja romobila
- B. događaji s prošlogodišnjeg ljetovanja
- C. nazivi izbornih jedinica u Hrvatskoj
- E. datumi rođendana

73. Koji psiholog u svojoj teoriji ličnosti govori o pojmu samoefikasnosti?

- A. Abraham Maslow
- B. Albert Bandura
- C. Carl Rogers
- D. Jean Piaget

74. Mama je dječaka prilikom njegova prvog posjeta moru postupno uvodila u more držeći ga za ruku. U plićaku je nagazio na ježa. Jako ga je boljelo te se prepao i želio je odmah izaći. Kasnije više nije htio niti dotaknuti more te je pokazivao veliki strah od njega. Govorio je da je more zločesto i da će ga ubosti. Kada je mama ulazila u more, dječak je negodovao jer je vjerovao kako bi se i mama trebala bojati mora i nije nikako mogao razumjeti da se ona ne boji i da uživa u plivanju. Dječak je na jednom od idućih izleta odbio ući i u jezero, a često je zaobilazio i lokve na ulici stvorene od kiše. Kako se u klasičnom uvjetovanju naziva pojava da se dječak, osim ulaska u more, boji i ulaska u jezero i lokve na ulici?

75. Na temelju primjera koji se spominje u ovom tekstu nacrtajte ili objasnite shemu klasičnog uvjetovanja sa svim potrebnim koracima i elementima iz kojih je vidljivo kako je dječak razvio strah od mora.

76. U istraživanju pamćenja ispitanicima se mjerilo vrijeme potrebno da upamte popis od 20 besmislenih riječi. Nakon određenog vremena ispitanici se nisu mogli dosjetiti tih riječi niti su ih mogli prepoznati tijekom čitanja. Trebali su ponovno upamtiti iste riječi, a istraživači su bilježili koliko im je vremena trebalo u novom pokušaju.

Kako se naziva ta metoda ispitivanja pamćenja?

77. Učenik uči gradivo za važan ispit. Kako će se, s obzirom na krivulju zaboravljanja, odvijati proces zaboravljanja tijekom vremena ako se gradivo ne ponavlja?

DRŽAVNA Matura – jesen 2012

78. Koji je redoslijed kretanja novih informacija kod pamćenja?

- A. kratkoročno – dugoročno – senzorno
- B. senzorno – kratkoročno – dugoročno
- C. dugoročno – kratkoročno – senzorno
- D. kratkoročno – senzorno – dugoročno

79. Imenom i prezimenom navedite istraživača koji je otkrio učenje putem klasičnog uvjetovanja.

80. Kako se u teoriji operantnog uvjetovanja naziva nagrada?

81. Kako se naziva pojava da stari pas reagira mahanjem repa kada gazda odjene trenirku, ali ne i kada odjene odoru za posao?

82. Martin se bavi dresurom pasa. Često sudjeluje na natjecanjima, a visoki plasmani osiguravaju mu vrlo solidne prihode. Prije natjecanja osjeća treperenje cijelog tijela i navalu energije. Martin je mnogim vlasnicima pasa pomogao da pse oduče od štetnih navika. Primjerice, svaki put kad pas želi pojesti komad hrane s ceste, Martin ga lagano udari novinama i vikne „Ne!”. Vrlo brzo pas nauči i da se na sam uzvik „Ne!” odmakne od hrane s ceste. U dresuri često koristi nagradu kada pas napravi ono što traži od njega. Martin i kod kuće ima psa, a nedavno je dobio i štene. Svaki put kad uzme štene u krilo, njegov stari pas ga vuče za nogavicu i pokušava štene maknuti s krila. Martin misli da je stari pas ljubomoran. Kada Martin oblači odoru za posao, štene veselo skače očekujući šetnju, a stari pas počinje mahati repom tek kad odjene trenirku u kojoj ga svakodnevno izvodi u šetnju. Na primjeru, s pomoću sheme klasičnog uvjetovanja, prikažite kako je Martin naučio psa da se na uzvik „Ne!” odmiče od hrane.

DRŽAVNA Matura – ljeto 2013.

83. Ako psu damo kolačić svaki put kada podigne šapu, trebat će mu sve manje vremena da poveže dizanje šape i dobivanje kolačića. Kako se naziva ta vrsta učenja?

- A. klasično uvjetovanje
- B. operantno uvjetovanje
- C. socijalno učenje
- D. učenje uvidom

84. Antun je nedavno krenuo u autoškolu gdje je prvo učio prometne propise, a zatim je sa svojim instruktorom imao sate vožnje. Instruktor mu je pokazivao kako se obavljuju pojedine radnje u vozilu, a zatim bi ih Antun pokušao ponoviti. Osim toga, Antun je morao proći i provjeru psihofizičkih sposobnosti rješavajući test inteligencije kod psihologa. Test se sastojao od niza zadataka u kojima je trebalo pronaći jedan odgovor koji najbolje nadopunjuje započeti niz. Na završnome testu znanja Antun je test poznavanja prometnih propisa riješio bez pogreške. Na kraju je Antun uspješno pred komisijom položio i ispit vožnje. Ispit je polagao u njemu dobro poznatome dijelu grada.

U kojoj će vrsti dugoročnoga pamćenja kod Antuna biti pohranjena vještina upravljanja vozilom?

85. Kojim je oblikom socijalnoga učenja Antun učio vožnju?

86. Navedite tri načela, prema zakonitostima učenja i pamćenja, koja su Antunu mogla olakšati pripremanje za test poznavanja prometnih propisa.

87. Učeniku srednje škole znanje latinskoga jezika pomaže u učenju francuskoga jezika. Kako se naziva pojava da prethodno usvojena znanja olakšavaju usvajanje novih znanja?

DRŽAVNA MATURA – jesen 2013.

88. Što je od navedenoga pohranjeno u proceduralnome pamćenju?

- A.** vezanje kravate
- B.** brojevi mobitela prijatelja
- C.** školski raspored sati
- D.** prvi dan u školi

89. Jasna i Barbara su jednojajčane blizanke koje su nedavno upisale tečaj ronjenja. Marljivo su vježbale i instruktor ih je pohvalio svaki put kada bi ispravno izvele određenu radnju. Tijekom prvoga ronjenja Barbara je primijetila kako je morsko dno prekriveno zanimljivom algom. Nikako se nije mogla sjetiti njezina naziva iako je znala nazive drugih algi. Nakon nekoliko urona, blizanke su većinu radnji za pravilno ronjenje izvodile automatski. U moru su došle do izražaja njihove izvrsne sposobnosti prostornoga snalaženja koje su im već ranije ustanovljene tijekom sudjelovanja u ispitivanjima različitih činitelja koji utječu na inteligenciju. Iako su imale 13 godina, rješavale su testove inteligencije na razini šesnaestogodišnjaka

Što, prema teoriji operantnoga uvjetovanja, predstavlja pohvala koju instruktor daje djevojkama za uspješno naučene kretnje tijekom ronjenja?

90. Navedite dva moguća uzroka zaboravljanja zbog kojih se Barbara ne može dosjetiti imena alge koju je vidjela na morskome dnu.

91. U kojoj su vrsti dugoročnoga pamćenja pohranjene informacije poput naziva algi?

DRŽAVNA MATURA – ljeto 2014

92. Koja je vrsta učenja po modelu prisutna ako otac objasni riječima sinu kako promijeniti kočnicu na biciklu?

93. Viktor je tridesetogodišnji pilot putničkoga zrakoplova. Prije dva tjedna počeo je voziti veći zrakoplov i prvih mjeseci bit će kopilot i pratiti upute iskusnijega pilota. Morao je naučiti niz tehničkih karakteristika i pravila vezanih uz tu vrstu zrakoplova. U početku se dosta često znao zabuniti jer je položaj određenih ručica i pokazivača bio na drugačijemu mjestu u odnosu na zrakoplov kojim je prije upravljao. Viktor će sljedeći tjedan imati redovitu provjeru zdravstvenih i psihofizičkih sposobnosti. Kod psihologa će tada rješavati zadatke u kojima će trebati odrediti jedan odgovor koji najbolje nadopunjuje započeti niz. Nakon toga ima dogovorenu večeru u restoranu sa svojom sestrom koja je grafička dizajnerica. Ona je osmisnila masku za novu vrstu mobitela koja bi trebala biti originalna i privlačna. Kako bi upamtio naziv restorana u kojem se trebaju naći, Viktor je povezao prva tri slova imena restorana s imenom svojega najboljeg prijatelja.

Kako se naziva vrsta socijalnoga učenja u kojoj Viktor gleda starijega pilota i onavlja njegove postupke?

94. U koju će fazu pamćenja Viktor pohraniti podatke o tehničkim karakteristikama

zrakoplova?

95. Kako se naziva pojava koja Viktoru otežava učenje upravljanja novim zrakoplovom jer je prije toga upravljao sličnim zrakoplovom?

96. Prepišite rečenicu iz teksta koja opisuje Viktorovu upotrebu mnemotehnike.

DRŽAVNA MATURA – jesen 2014

97. Nakon što dijete spremi svoje igračke poslije igre, otac ga pohvali. Kojom je metodom učenja kod djeteta postignuto češće spremanje igračaka?

98. U kojoj je vrsti dugoročnoga pamćenja Tonka pohranila proslavu svojega 13. rođendana?

99. Tonki je pokvareni sladoled izazvao mučninu koju i danas osjeća čim pomiriše maline. Što je u tome primjeru neuvjetovani podražaj?

100. Kojim je oblikom socijalnoga učenja Tonka naučila pripremati roštaj?

101. Objasnite pojavu generalizacije kod klasičnoga uvjetovanja, prepišite rečenicu iz teksta koja opisuje generalizaciju te navedite naziv pojave koja joj je suprotna.

ODGOVORI:

1. b
2. c
3. a 4
b 3
c 2

4. metoda operantnog uvjetovanja
5. Zadatke s ponuđenim odgovorima (ili a), b), c)....zadatke)

6. Ivan Petrović Pavlov

7. Neki od savjeta za racionalnu organizaciju učenja:

1. proaktivna interferencija – pojava koja označava da staro učenje ometa usvajanje novog znanja; zbog toga bi kratka stanka koja bi uključivala popodnevni san ili relaksaciju smanjila mogućnost pojave proaktivne interferencije
2. ukoliko nam je neko gradivo izuzetno važno, preporuka je da se ono prenauči – gradivo koje smo već dobro usvojili i još dva tri puta pročitamo i prepričamo jer je takvo znanje otpornije na zaboravljanje.
3. Nije poželjno kampanjski učiti gradivo- gradivo koje se brzo uči brzo se i zabravlja. Ukoliko moramo zapamtiti veliki broj činjenica u kratkom razdoblju, najvjerojatnije ćemo ih brzo zaboravit

8. T

9. N

10. N

11. a

12. b

13. a 1

b 3
c 2

14. somatoformni poremećaji

15. Abraham Maslow

16. klasično uvjetovanje

17. Talijanski, fizika, latinski (fizika između jezika)

18. Učvršćivanje reakcije (dizanje šape) postići će se pomoći davanjem pozitivnih potkrepljivača nakon te reakcije. Ukoliko psa nagradimo hranom kad digne šapu, te će se reakcija češće ponavljati. Nakon nekoliko uparivanja reakcije i nagrade koja je uslijedila nakon te reakcije, pas će naučiti pružati šapu. Pri tome ako se željena reakcija (dizanje šape)

ne pojavljuje spontano, potrebno je koristiti metodu oblikovanja postupnim približavanjem. Kod te se metode nova ponašanja oblikuju tako što se potkrepljuju one reakcije koje su sve sličnije željenom ponašanju.

19. b

20. d

21. 1 d

2 a

3 b

22. psihologija obrazovanja

23 kognitivne (spoznajne) procese

24. proaktivna interferencija

25. metodu reprodukcije

26. prikriveno učenje

27. Osnovni elementi učenja uvjetovanjem – prvi uvjet je podražaj (NUP-neuvjetovani podražaj) koji izaziva refleksnu reakciju (NUR-neuvjetovana reakcija), a drugi uvjet da se neutralni podražaj (NR) pojavljuje s neuvjetovanim podražajem (NUR). Kao posljedica klasičnog uvjetovanja neutralni podražaj će izazivati prijašnju neuvjetovanu reakciju, koja će se sada zvati uvjetovana reakcija (UR), a prijašnji neutralni podražaj će se sada zvati uvjetovani podražaj (UP).

28. A

29. B

30. klasično uvjetovanje

31. jezik kemija jezik

32. mnemotehnika

33. Vidi 18

34. A

35. A

36. kognitivne (spoznajne) procese

37. klasično uvjetovanje

38. negativno potkrepljenje

39. proceduralno pamćenje

40. modeliranje (učenje po modelu)

41. učiti svakodnevno da se gradivo ne nagomila

koristiti mnemotehniku

učiti s razumijevanjem (kvalitetna pohrana podataka)

izbjegavati interferenciju, odnosno koristiti pozitivni transfer

42. metoda reprodukcije

43. Uzroci zaboravljanja u svakodnevnom životu: 1. neke informacije čujemo samo jedanput i nema učvršćivanje traga. 2. Čest uzrok je i interferencija jer smo izloženi mnoštvu informacija gotovo istovremeno...3. pojave koje nam nisu jasne nemoguće je „pronaći“ u pamćenju.

44. A.) iz dugoročnog u kratkoročno

45. D.) generalizaciji podražaja

46. Kratkoročno pamćenje

47. Navedena je cijela shema klasičnog uvjetovanja s pripadajućim elementima koji su točno povezani s primjerom ili opisno objašnjenje s tri točna koraka i točnim elementima u tim koracima.

Točan odgovor

prije uvjetovanja osoba koju volimo → brte kucanje srca

NUP NUR

tijekom uvjetovanja osoba koju volimo → brte kucanje srca

NUP NUR

pjesma

NP

poslje uvjetovanja pjesma → brte kucanje srca

UP UR

ili

Osoba u koju smo zaljubljeni je **neuvjetovani podražaj** koji refleksno izaziva brte kucanje srca, a to je **neuvjetovana reakcija**. Pjesma je **neutralni podražaj** jer prvo ne izaziva reakciju brteg kucanja srca.

No, nakon što se pjesma pojavljuje uvijek kada smo u društvu te osobe, pjesma također počinje izazivati istu reakciju. Pjesmu tada nazivamo **uvjetovanim podražajem**, a brte kucanje srca tada se naziva **uvjetovana reakcija**.

48. Proceduralno pamćenje; nedeklarativno pamćenje.

49. Proaktivna interferencija (ometanje)

50. Objasnjene su bilo koje tri znanstveno potvrđene spoznaje.

Točan odgovor

- Slične predmete ne valja učiti jedan za drugim jer može doći do miješanja gradiva zbog proaktivne ili retroaktivne interferencije.
- Početak i kraj lekcije bolje pamtimo od sredine lekcije pa zato sredinu treba učiniti perceptivno uočljivom pomoću bojica ili markera.
- Učiti treba uvijek na istom mjestu. Tako se lakše usredotočujemo na učenje jer je putem klasičnog uvjetovanja uspostavljena je veza između radnog mesta i učenja.
- Koristiti mnemotehnike (akronimi, asocijacije, pjesmice,...) za pamćenje neobičnih, novih sadržaja, informacija koje treba zapamtiti nekim redoslijedom jer se tako brte pamte i lakše dosjećaju.
- Novo gradivo treba povezivati s onim što već znamo o tom sadržaju jer se informacije bolje i brte kodiraju u dugoročno pamćenje i lakše ih se prisjećamo.
- Nakon uspješnog učenja treba se nagraditi jer jer prema načelima operantnog učenja pozitivno potkrepljenje nas motivira na ponovno učenje.

Gradivo treba prenaučiti (ponoviti još nekoliko puta nakon što smo ga dobro utvrdili) jer je u stresnim situacijama kao što je to ispitna situacija dosjećanje otežano.

51. C

52. D

53. pozitivni transfer, transfer znanja

54. pozitivno potkrepljenje

55. kodiranje

56.

3 boda Točno su navedene i opisane sve 3 faze pamćenja.

Primjer točnog odgovora

Senzorno (osjetilno) pamćenje – traje nekoliko sekundi, informacije stižu automatski, kapacitet je gotovo neograničen.

Kratkoročno pamćenje – vremenski je ograničeno, osjetljivo je na zaboravljanje i kapacitet mu je od 5 do 9 čestica. Funkcije su mu ponavljanje, kodiranje i rad s informacijama.

Dugoročno pamćenje – neograničenog kapaciteta. Razlikujemo epizodičko, proceduralno (nedeklarativno) pamćenje i znanje.

2 boda Navedene su tri faze pamćenja i površno opisane sve tri faze.

Navedene su tri faze pamćenja, a u opisane jedna ili dvije faze.

Navedene su i opisane 2 faze pamćenja.

Opisane su 2 faze pamćenja

1 bod

Navedene dvije ili tri faze pamćenja, a opisana 1 faza.

Navedena je i opisana 1 faza pamćenja.

Navedene su tri faze pamćenja.

Opisana je 1 faza pamćenja.

0 bodova

Nije odgovoreno.

Svi ostali odgovori koji ne uključuju gore navedeno.

57. Diskriminacija podražaja.

58. Samoefikasnost

59. neuvjetovanu reakciju

60. B.) vještina plivanja

61 2 boda Klasično uvjetovanje

1 bod Uvjetovanje

62. Diskriminacija podražaja, diskriminacija

63. Pozitivno potkrepljenje

64. Odgovor sadrži točni opis metode uštede i točno je potcrtna rečenica.

Primjer točnog odgovora

3 boda

Metoda uštede je metoda ispitivanja postojanja tragova pamćenja. Mjeri se vrijeme ili broj ponavljanja koja su potrebna za ponovno učenje sadržaja koji smo već jednom usvojili pa ga u cijelosti zaboravili. Dobiveni rezultati usporede se s rezultatima iz prethodnog istraživanja.

„No, djed kaže da joj je tada trebalo 6 sati da ju svlada, a sada joj je bilo dovoljno 4 sata.“

2 boda

Opis metode uštede je djelomično točan i potcrtna je točna rečenica.

Opis metode uštede je potpuno točan ali potcrtna rečenica nije točna.

1 bod

Točna je potcrtna rečenica ili je metoda uštede djelomično točno opisana.

65. 2 boda

Primjer točnog odgovora

između 5 i 9 čestica.

7+- 2 čestica.

1 bod

Kapacitet kratkoročnog pamćenja je djelomično točno naveden.

Primjer djelomično točnog odgovora

Oko 7 čestica, do 9 čestica.

66.C

67. **2 boda** Pozitivni transfer, pozitivni transfer znanja, pozitivni prijenos znanja, proaktivna facilitacija

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

68. **2 boda** Pozitivno potkrepljenje

1 bod Naveden je naziv, ali on nije potpuno točan, npr. potkrjepljenje, nagrada

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

69. **2 boda** Kodiranje, šifriranje, ponavljanje

1 bod Navodi se opis procesa, npr. stvaranje tragova pamćenja, preoblikovanje

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

70. **3 boda** Navedeni su nazivi i po jedna informacija za svaku vrstu pamćenja. Navedeno nešto od ponuđenoga:

- Senzorno (osjetilno) pamćenje – traje nekoliko sekundi, informacije stižu automatski, kapacitet je gotovo neograničen, informacije se zadržavaju u nepromijenjenome obliku, informacije na koje obratimo pažnju sele u kratkoročno pamćenje
 - Kratkoročno pamćenje – vremenski je ograničeno, osjetljivo je na zaboravljanje i kapacitet mu je od 5 do 9 čestica. Funkcije su mu ponavljanje, kodiranje i rad s informacijama (može i bez funkcija)
 - Dugoročno pamćenje – neograničenoga je kapaciteta, razlikujemo epizodičko, proceduralno (nedeklarativno) pamćenje i znanje (ili deklarativno i nedeklarativno)

2 boda Navedene su dvije ili tri faze pamćenja i opisane su dvije faze pamćenja (svaka s po jednom informacijom)

Navedene su tri faze pamćenja, a opisana jedna (s jednom informacijom).

1 bod Navedene su dvije faze pamćenja, a opisana jedna (s jednom informacijom).

Navedena je i opisana jedna faza pamćenja (s jednom informacijom). Navedene su tri faze pamćenja.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

6 bodova Svi ostali odgovori koji ne uključuju gore navedeno

1 bod Pojava nije precizno imenovana ili je opisana, npr. uocavanje malih razlika u podražajima.

0 bodova Svı ostali odgovori koji ne uključuju gore navedeno, selekcija podrazaja

72. A

73. B

74. generalizacija podražaja

Ubod ježa (neuvjetovani podražaj) izaziva automatski strah (neuvjetovana reakcija). More (neutralski podražaj) prvo ne izaziva takvu reakciju. No nakon što se more pojavljuje zajedno s ubodom ježa, počinje izazivati reakciju straha. More tada nazivamo uvjetovani podražaj, a strah uvjetovana reakcija.

76. metoda uštěde

77. U prvih nekoliko sati I dana zaboravaj je najbrži a onda se usporava

78. B

79. Ivan Petrovič Pavlov

80. Pozitivan potkrepljivač

95. **2 boda** proaktivna interferencija

1 bod interferencija, negativan transfer

0 bodova svi ostali odgovori koji ne uključuju gore navedeno

96. **2 boda** Kako bi upamlio naziv restorana u kojem se trebaju naći, Viktor je povezao prva tri slova imena restorana s imenom svojega najboljeg prijatelja.

1 bod Definicija mnemotehnike: Mnemotehnike su specifične mentalne strategije čiji je osnovni cilj pretvaranje besmislenih sadržaja u smislene kako bi ih lakše upamtili; koriste se i za povezivanje nepovezanih sadržaja te pronašli način da ih se lakše sjetimo kada to bude potrebno

0 bodova Svi ostali odgovori koji ne ključuju gore navedeno.

97. **D.** operantnim uvjetovanjem

98. **2 boda** u epizodičkom pamćenju; autobiografskom

1 bod Tražena vrsta pamćenja je opisana, npr. u vrsti pamćenja koje se može iskazati riječima; u vrsti pamćenja u kojem su pohranjene epizode/događaji iz života; deklarativnom

0 bodova Svi odgovori koji ne uključuju gore navedeno.

99. **2 boda** pokvareni sladoled; sladoled

1 bod Navedena je definicija neuvjetovanog podražaja, npr. podražaj koji bez prethodnog učenja izaziva odgovor

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

100. **2 boda** modeliranjem; učenjem po modelu

1 bod učenje promatranjem; imitacija

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

101. **3 boda** Generalizacija je točno objašnjena i prepisana je odgovarajuća rečenica iz teksta te je navedena diskriminacija.

Generalizacija je pojava pri kojoj se uvjetovana reakcija javlja i na podražaje koji su slični uvjetovanom.

Čak joj i pogled na kupine i njihov miris izazivaju mučninu.

Diskriminacija

2 boda Objasnjenja je generalizacija i prepisana je odgovarajuća rečenica.

Objašnjena je generalizacija i navedena je diskriminacija.

Prepisana je odgovarajuća rečenica i navedena je diskriminacija.

1 bod Objašnjena je generalizacija.

Prepisana je odgovarajuća rečenica.

Navedena je diskriminacija.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

V. INTELIGENCIJA

SMJERNICE ZA PONAVLJANJE – «INTELIGENCIJA I KREATIVNOST»

1. Definicije inteligencije (Što su implicitne definicije inteligencije)
2. Odnos inteligencije i obrazovanja
3. Therstonov model inteligencije
4. Struktura inteligencije-g faktor i specifične sposobnosti
5. Nastanak prvog testa inteligencije
6. Mentalna dob (i njezini nedostaci)
7. Formula za izračunavanje kvocijenta inteligencije kod djece
8. Određivanje kvocijenta inteligencije kod odraslih
9. Distribucija (raspršenje ili raspodjela) kvocijenta inteligencije u populaciji
10. Cattelov model inteligencije (fluidna inteligencija i kristalizirana inteligencija)
11. Razvoj inteligencije
12. Stupnjevi mentalnog fukcioniranja
13. Utjecaj nasljeda i okoline u razvoju inteligencije
14. Istraživanje Toma Boucharda
15. Spolne razlike u inteligenciji
16. Kontekstualistički pristup u ispitivanju inteligencije
17. Vrste zadataka u testovima inteligencije
18. Testovi inteligencije prema načinu primjene
19. Testova inteligencije prema vremenskim uvjetima
20. Psihometrijske (mjerne) karakteristike testova (osjetljivost, pouzdanost, valjanost, objektivnost)
21. Kreativnost – definicija
22. Kreativnost i divergentno mišljenje
23. Zamjerke testovima kreativnosti
24. Osobine kreativnih ljudi.

PITANJA IZ „INTELIGENCIJA I KREATIVNOST“ KOJA SU DIO NACIONALNIH ISPITA, RADNIH INAČICA DRŽAVNIH MATURA, OGLEDNE DRŽAVNE MATURE I DRŽAVNE MATURE:

LIPANJ 2007

1. Verbalnim testom inteligencije možemo testirati djecu već na uzrastu od dvije godine.
T N
2. Fluidna inteligencija svoj najviši stupanj dostiže:
 - a) u srednjem djetinjstvu
 - b) u adolescenciji
 - c) u zreloj dobi
 - d) u staračkom dobu
3. Ako je dijete staro 10 godina, mentalna dob mu je 9 godina, njegov kvocijent inteligencije je:
 - a) 80
 - b) 90
 - c) 100
 - d) 110
4. Test za ispitivanje divergentnog mišljenja psiholozi rabe za procjenu:
 - a) inteligencije
 - b) obrazovanosti
 - c) postignuća
 - d) kreativnosti
5. Mjernim karakteristikama testa inteligencije pridružite njihove opise.
 - a) pouzdanost 1. dobro razlikuje ispitanike
 - b) valjanost 2. u ponovljenoj primjeni isti ispitanici postižu slične rezultate
 - c) osjetljivost 3. zaista mjeri inteligenciju, a ne neku drugu osobinu
 4. rezultati ovise o ispitaniku, a ne o ispitičaru
6. Kako se naziva inteligencija koja je spoj znanja, strategije rješavanja problema i iskustva?
7. U koju kategoriju intelektualne razvijenosti spadaju osobe s IQ 140 i više?
8. Kako se zove krivulja po kojoj se raspodjeljuje inteligencija? Opišite raspodjelu inteligencije prema toj krivulji!

RUJAN 2007

9. Istim testovima inteligencije jednako dobro možemo ispitati inteligenciju ljudi iz različitih kultura!
10. Spoznajni proces je:
 - a) raspoloženja
 - b) pamćenje
 - c) srdžba
 - d) motivacija
11. Prvi pravi test za mjerjenje inteligencije razvio je:
 - a) Binet
 - b) Pavlov
 - c) Wundt
 - d) Skinner
12. Koji zadatak ispituje kreativno mišljenje:
 - a) navesti pitagorin poučak
 - b) navesti faze razvoja čovjeka

- c) navesti što više različitih upotreba praznih kutija
- d) navesti sve likove iz Ilijade i Odiseje

13. Poveži IQ sa postotkom ljudi koji ga ima:

- | | |
|------------------|-------------------|
| a) IQ 70 i niži | 1. oko 40% ljudi |
| b) IQ 100 | 2. oko 10 % ljudi |
| c) IQ 140 i viši | 3. oko 1 % ljudi |
| | 4. oko 3 % ljudi |

14. Kako zovemo sposobnost da poznate elemente, stvari – kombiniramo na nov i neobičan način?

15. Kolika je mentalna dob djeteta koje ima 10 godina, a IQ 140?

16. Ako želimo odrediti koliki je udio gena, a koliki okoline u razvoju inteligencije tko bi nam bili idealni ispitanici, u kojim uvjetima i zašto?

LIPANJ 2008

17. Životinje u svojem ponašanju mogu iskazivati kreativnost. T N

18. Sva djeca posjeduju isti potencijal za razvoj inteligencije, ali ga različito iskoriste zbog nejednakih uvjeta života. T N

19. Najsličniji kvocijent inteligencije imaju:

- a) roditelji i djeca
- b) istospolni dvojajčani blizanci
- c) jednojajčani blizanci
- d) braća i sestre

20. Kvocijent inteligencije u rasponu između 90 i 110 ima približno:

- a) 40 % ljudi
- b) 50% ljudi
- c) 45% ljudi
- d) 55% ljudi

21. Test za ispitivanje konvergentnog mišljenja psiholozi rabe za procjenu:

- a) inteligencije
- b) obrazovanosti
- c) postignuća
- d) kreativnosti

22. Vrstama kognitivnog funkcioniranja pridružite odgovarajuće vrste rješenja.

- | | |
|---------------------------------|--|
| 1. kreativnost | a) deduktivna rješavanja |
| 2. fluidna inteligencija | b) rješavanje složenih problema |
| 3. kristalizirana inteligencija | c) rješenje novih problema
d) originalna rješenja |

23. U kojem životnom razdoblju fluidna inteligencija počinje značajnije opadati?

24. U koju kategoriju intelektualne razvijenosti spadaju osobe s IQ 70 imanje?

25. Objasnite zašto klasična formula kvocijenta inteligencije nije prikladna za izražavanje stupnja inteligencije odraslih ispitanika.

2009-OGLEDNI

26. Tko je razvio prvi pravi test inteligencije?

- A. Binet
- B. Pavlov
- C. Wundt
- D. Skinner

27. Koji zadatak ispituje kreativno mišljenje?

- A. Navesti Pitagorin poučak
- B. Navesti faze razvoja čovjeka
- C. Navesti što više različitih uporaba praznih kutija
- D. Navesti sve likove iz Ilijade i Odiseje

28. Navedite dva čimbenika koja uzrokuju razlike u inteligenciji ljudi.
29. Navedite kakva je najčešća raspodjela (distribucija) rezultata dobivenih primjenom nekog testa inteligencije.
30. Objasnite osnovna obilježja kristalizirane inteligencije.
31. Kako se zove sposobnost da poznate elemente, stvari kombiniramo na nov i originalan način?
32. Kolika je mentalna dob djeteta koje ima 10 godina, a IQ 140?

2009 – DRŽAVNA PROBNA

33. Čemu je služio prvi test inteligencije koji je napravio Alfred Binet?
 - A. testiranju kandidata za posao
 - B. testiranju školske djece
 - C. istraživanju inteligencije
 - D. testiranju kandidata za studij
34. Istim testom inteligencije testirani ste u razmaku od 6 mjeseci. Oba puta postigli ste isti rezultat. Koju mjernu karakteristiku testa potvrđuje ovaj rezultat?
 - B. objektivnost
 - C. valjanost
 - D. osjetljivost
 - E. pouzdanost
35. Kako se naziva tip mišljenja koji Jani omogućuje osmišljavanje velikog broja različitih koreografija?
36. Zabilježeni su slučajevi mentalno retardiranih ljudi koji imaju, primjeri, izrazito iznadprosječno pamćenje ili matematičke sposobnosti. Što nam to govori o strukturi inteligencije?
37. Koja su dva glavna činitelja koja određuju našu inteligenciju?
38. Usporedite razvoj fluidne inteligencije u različitim razvojnim razdobljima.

2010. DRŽAVNA MATURA

39. U nizu: X X X X Y X X X X X osoba mora precrtati znak koji je drugčiji od ostalih. Istraživanja su pokazala da je brzina kojom osoba procesira informacije pri obavljanju ovakvih jednostavnih zadataka povezana:
 - A. s kreativnošću
 - B. sa spolom
 - C. s obrazovanjem
 - D. s inteligencijom
40. Kada fluidna inteligencija postiže svoj maksimalni razvoj?
 - A. u srednjem djetinjstvu
 - B. u adolescenciji
 - C. u zrelom dobu
 - D. u staračkom dobu
41. U kojem je razdoblju do kraja razvijeno logičko i apstraktno mišljenje?
 - A. u predoperacionalnome razdoblju
 - B. u razdoblju formalnih operacija
 - C. u razdoblju konkretnih operacija
 - D. u senzomotornome razdoblju
42. Ako Dina ima 15 godina i IQ 140, kolika je njezina mentalna dob?
43. Kojoj Zvonkovoj sposobnosti pripisujemo dobivanje nagrade za najoriginalniji omot CD-a?
44. Koji činitelj određuje veliku sličnost kvocijenta inteligencije jednojajčanih blizanaca?
45. Istim testom inteligencije skupina učenika testirana je u razmaku od 6 mjeseci. Oba puta postigli su slične rezultate. Koju mjernu karakteristiku testa potvrđuje ovakav rezultat?

46. Napišite klasičnu formulu za izračunavanje kvocijenta inteligencije. Objasnite zašto ta formula nakon adolescencije više nije prikladna mjera za izražavanje nečije inteligencije.

DRŽAVNA MATURA 2010./2011.-ljetni rok

47. Analizom testa inteligencije utvrđeno je da on u velikoj mjeri ispituje znanje.

Koju mjernu karakteristiku **ne posjeduje** test?

- A. pouzdanost
- B. valjanost
- C. objektivnost
- D. osjetljivost

48. Koliki je IQ desetogodišnjaka koji na testu inteligencije rješava isti broj zadataka kao i prosječni dvanaestogodišnjak?

- A. 83
- B. 100
- C. 120
- D. 130

49. Kako se naziva vrsta mišljenja koja učeniku omogućuje da na jednu temu može smisliti mnogo različitih sastavaka?

50. Do kojega se razvojnoga razdoblja kristalizirana i fluidna inteligencija približno jednako razvijaju?

51. Koji je najčešći kvocijent inteligencije u populaciji?

52. Što je mentalna dob i kako se određuje?

DRŽAVNA MATURA 2010./2011. - jesenski rok

53. U kojem razvojnome razdoblju inteligencija najbrže raste?

- A. u djetinjstvu
- B. u adolescenciji
- C. u zreloj dobi
- D. u staračkoj dobi

54. Koja je klasična formula kvocijenta inteligencije?

- A. MD/KD x 100
- B. KD/MD x 100
- C. MD – KD x 100
- D. KD – MD x 100

55. S kojom je vrstom inteligencije povezana brzina procesuiranja informacija u jednostavnim zadatcima?

56. Koji specifični faktor inteligencije slikarima omogućuje prikazivanje dubine i trodimenzionalno stvaranje?

57. Kojoj vrsti inteligencije odgovara mudrost?

58. U koju se kategoriju intelektualne razvijenosti svrstavaju osobe koje imaju IQ 70 ili manje?

59. Definirajte kreativnost, objasnite na koji je način povezana s inteligencijom i kako ju ispitujemo.

OGLEDNI PRIMER-jesen 2011

60. Analizom testa inteligencije utvrđeno je da on u velikoj mjeri ispituje znanje.

Koju mjernu karakteristiku **ne posjeduje** test?

- A. pouzdanost
- B. valjanost
- C. objektivnost
- D. osjetljivost

61. Prošao je i taj ponedjeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarskoga rada. Prošli put nitko od članova moje

grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskome jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa ču ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje. Kako se naziva vrsta mišljenja koja učeniku omogućuje da na jednu temu može smisliti mnogo različitih sastavaka?

62. Koji je prosječan kvocijent inteligencije u populaciji?
63. Do kojega se razvojnoga razdoblja kristalizirana i fluidna inteligencija približno jednako razvijaju?

DRŽAVNA MATURA - Ijeto 2012.

64. Koju metrijsku karakteristiku ima test inteligencije ako dobro međusobno razlikuje testirane ispitanike?

- A. pouzdanost
- B. valjanost
- C. objektivnost
- D.osjetljivost

65. Što znači da testovi inteligencije sadrže zadatke koji zahtijevaju konvergentni tip mišljenja?

66. Koje osobe imaju međusobno najsličniji kvocijent inteligencije?
67. Programer često mora riješiti neki problem na originalan način i on to s lakoćom radi. Koja sposobnost olakšava programeru posao?
68. Izračunajte koliki kvocijent inteligencije ima osoba čija je mentalna dob 12 godina, a kronološka 16 godina.

DRŽAVNA MATURA - jesen 2012

69. Koliki je kvocijent inteligencije ako je mentalna dob jednaka kronološkoj?

- A. 80
- B. 90
- C. 100
- D.110

70. Koje je osnovno obilježje divergentnog mišljenja?

71. Kod kojih se osoba sve međusobne razlike u inteligenciji mogu pripisati okolini?
72. Neki ljudi imaju iznadprosječno razvijene verbalne sposobnosti, a prostorne i numeričke sposobnosti su im na prosječnoj razini. Drugi mogu imati ispodprosječne numeričke sposobnosti, a verbalne i prostorne sposobnosti su im prosječno razvijene. Što to govori o strukturi inteligencije?
73. Kako se određuje mentalna dob neke osobe?

DRŽAVNA MATURA – Ijeto 2013

74. Koji je psiholog razlikovao fluidnu i kristaliziranu inteligenciju?

- A. Alfred Binet
- B. Burrhus F. Skinner
- C. Daniel J. Goleman
- D. Raymond B. Cattell

75. Antun je nedavno krenuo u autoškolu gdje je prvo učio prometne propise, a zatim je sa svojim instruktorom imao sate vožnje. Instruktor mu je pokazivao kako se obavljuju pojedine

radnje u vozilu, a zatim bi ih Antun pokušao ponoviti. Osim toga, Antun je morao proći i provjeru psihofizičkih sposobnosti rješavajući test inteligencije kod psihologa. Test se sastojao od niza zadataka u kojima je trebalo pronaći jedan odgovor koji najbolje nadopunjuje započeti niz. Na završnome testu znanja Antun je test poznavanja prometnih propisa riješio bez pogreške. Na kraju je Antun uspješno pred komisijom položio i ispit vožnje. Ispit je polagao u njemu dobro poznatome dijelu grada.

Koji oblik mišljenja Antun upotrebljava rješavajući test inteligencije kod psihologa?

76. Kako se naziva krivulja kojom se prikazuju rezultati dobiveni primjenom testa inteligencije na vrlo velikoj skupini ljudi?

77. Kako se naziva opća predodžba o prostoru koja Antunu olakšava snalaženje na cesti tijekom vožnje?

78. Kako se nazivaju testovi inteligencije koji sadrže lagane zadatke koje ispitanici moraju riješiti u ograničenome i kratkome vremenu?

DRŽAVNA MATURA – jesen 2013.

79. U kojem razvojnome razdoblju fluidna inteligencija postiže najviši stupanj?

- A. u ranome djetinjstvu
- B. u srednjemu djetinjstvu
- C. u adolescenciji
- D. u odraslome dobu

80. Jasna i Barbara su jednojajčane blizanke koje su nedavno upisale tečaj ronjenja. Marlivo su vježbale i instruktor ih je pohvalio svaki put kada bi ispravno izvele određenu radnju.

Tijekom prvoga ronjenja Barbara je primijetila kako je morsko dno prekriveno zanimljivom algom. Nikako se nije mogla sjetiti njezina naziva iako je znala nazine drugih algi. Nakon nekoliko urona, blizanke su većinu radnji za pravilno ronjenje izvodile automatski. U moru su došle do izražaja njihove izvrsne sposobnosti prostornoga snalaženja koje su im već ranije ustanovljene tijekom sudjelovanja u ispitivanjima različitih činitelja koji utječu na inteligenciju. Iako su imale 13 godina, rješavale su testove inteligencije na razini šesnaestogodišnjaka.

Koji činitelj u najvećoj mjeri pridonosi velikoj sličnosti inteligencije Jasne i Barbare?

81. Izračunajte kvocijent inteligencije blizanki na temelju podataka u tekstu!

82. Koje su dvije osnovne vrste testova inteligencije s obzirom na trajanje?

DRŽAVNA MATURA - ljeto 2014

83. Koje mjerne obilježje ima test inteligencije kojim se mogu dobro ustanoviti i male razlike u inteligenciji među ispitanicima?

84. Viktor je tridesetogodišnji pilot putničkoga zrakoplova. Prije dva tjedna počeo je voziti veći zrakoplov i prvih mjeseci bit će kopilot i pratiti upute iskusnijega pilota. Morao je naučiti niz tehničkih karakteristika i pravila vezanih uz tu vrstu zrakoplova. U početku se dosta često znao zabuniti jer je položaj određenih ručica i pokazivača bio na drugačijem mjestu u odnosu na zrakoplov kojim je prije upravljao. Viktor će sljedeći tjedan imati redovitu provjeru zdravstvenih i psihofizičkih sposobnosti. Kod psihologa će tada rješavati zadatke u kojima će trebati odrediti jedan odgovor koji najbolje nadopunjuje započeti niz. Nakon toga ima dogovoren večer u restoranu sa svojom sestrom koja je grafička dizajnerica. Ona je osmisnila masku za novu vrstu mobitela koja bi trebala biti originalna i privlačna. Kako bi upamtio naziv restorana u kojemu se trebaju naći, Viktor je povezao prva tri slova imena restorana s imenom svojega najboljeg prijatelja.

Koji oblik mišljenja kod Viktora psiholog ispituje zadatcima u kojima postoji samo jedan točan odgovor?

85. Koja dva čimbenika određuju sličnost u inteligenciji između Viktora i njegove sestre?

86. Koja sposobnost mora biti razvijena kod Viktorove sestre kako bi uspješno napravila originalnu masku za mobitel?

87. Što je fluidna inteligencija? Nacrtajte krivulju razvoja fluidne inteligencije i objasnite kako će se ona razvijati tijekom Viktorova života.

DRŽAVNA MATURA – jesen 2014

88. Koja je mjerena karakteristika testa inteligencije zadovoljena ako ispitanici dobiju iste rezultate neovisno o ispitivačima koji ispravljaju testove?

89. Koja se vrsta inteligencije još uvijek razvija kod Tonkina tate?

90. Na krivulji raspodjele inteligencije u populaciji osjenčajte dio koji se odnosi na populaciju s kojom radi Tonkin tata, odnosno na osobe s intelektualnim teškoćama

91. Kako se naziva postupak koji Tonka upotrebljava prilikom pamćenja pojmova određenim redoslijedom?

92. Koji uzrok zaboravljanja Tonka sprečava čestim ponavljanjem ranije upamćenih sadržaja?

Odgovori:

1. N

2. b

3. 90

4. d

5. a 2

b 3

c 1

6. kristalizirana inteligencija

7. Genij (ili daroviti, vrlo visoko nadareni)

8. Krivulja po kojoj se raspodjeljuje inteligencija je Gaussova krivulja, ili krivulja normalne distribucije ili zvonolika raspodjela.

Pokazuje da je najveći broj ljudi prosječne inteligencije dok su niže i više vrijednosti manje česte, a najrjeđe su ekstremno niske i visoke vrijednosti IQ. Što je neki IQ različitiji od prosjeka, to je manja vrijednost njegova pojавljivanja u skupini ljudi.(Točan odgovor može sadržavati skicu Gaussove krivulje i njen opis.)

9. N

10. pamćenje

11. a

12. c

13. a 4

b 1

c 3

14. kreativnost

15. 14 godina

16. Idealni ispitanici bi bili jednojajčani blizanci koji su rano razdvojeni, zato jer je kod njih jedinstveni genetski materijal, a sve razlike koje se dogode mogu se pripisati isključivom djelovanju okoline...

17. N

18. N

19. c
20. c
21. a
22. 1 d
2 c
3 a
23. kasna zrela dob –nakon 60. godina
24. laka mentalna retardacija
25. Klasična formula za izračunavanje kvocijenta inteligencije kod djece je $IQ = MD/KD \times 100$. Mentalna dob raste do 18 godina, a nakon toga ona stagnira (a kronološka dob naravno raste). Stagnacija u mentalnoj dobi uz porast kronološke značila bi nužno dobivanje mentalne retardacije...
26. A
27. C
28. nasljede i okolina
29. zvonolika (Gaussova) raspodjela
30. Kristalizirana inteligencija je jedinstveni sklop sposobnosti, akumuliranog znanja i kognitivnih vještina. Ova inteligencija omogućuje „kompenzaciju“ u starijoj dobi kada imamo smanjenu brzinu i uspješnost svog intelektualnog funkcioniranja (fluidne inteligencije).
31. kreativnost
32. $MD=14$ godina
33. B
34. pouzdanost
35. divergentno mišljenje
36. nije jedinstvena sposobnost već se sastoji od niza sposobnosti
37. nasljede i okolina
38. Fluidna inteligencija se razvija naglo do oko 16 godina, zatim stagnira i nakon 40 godina polagano, a nakon 60 naglo opada.
39. D.) inteligencijom
40. B.) u adolescenciji
41. B.) u razdoblju formalnih operacija
42. $MD=14$ godina
43. Kreativnost; stvaralaštvo; inovativnost.
44. Genetski činitelj; (istи) genotip
45. Pouzdanost, dosljednost
46. Navodi se formula za IQ i argumentirano objašnjenje zašto ona više nije prikladna mjera izračunavanja inteligencije nakon adolescencije.
Točan odgovor
 $IQ = MD/KD \times 100$ ($IQ = MD/SD \times 100$). Klasična formula za izračunavanje nema smisla za izražavanje inteligencije ljudi nakon adolescencije. Fluidna inteligencija tada dostiže svoj najviši stupanj pa mentalna dob više ne raste, a povećava se kronološka dob. Dakle, proporcionalno s dobi smanjivao bi se kvocijent inteligencije, sve do potpuno neodgovarajuće malih vrijednosti.
 $IQ = MD/KD \times 100$. Klasična formula za izračunavanje nema smisla za izražavanje inteligencije ljudi nakon adolescencije jer tada fluidna inteligencija dostiže svoj najviši stupanj, zadržava se na tom stupnju do zrele dobi, a zatim počinje njen blagi pad, a u starijoj dobi se pad ubrzava. Dakle, porast kronološke dobi nije praćen porastom mentalne dobi.
47. B
48. C
49. *divergentno mišljenje*
50. *Do adolescencije.*
51. 2 boda 100; od 90 do 110.; oko 100

1 bod Prosječni kvocijent inteligencije.

0 bodova Nije odgovoreno.

Svi ostali odgovori koji ne uključuju gore navedeno.

52. 3 boda Definicija mentalne dobi je točna i precizna. Način na koji se određuje mentalna dob je točno naveden.

Primjer točnog odgovora

Mentalna dob pokazatelj je psihičke razvijenosti djeteta. Određuje se na temelju broja točno riješenih zadataka u testu inteligencije. Istraživanjem je ustanovljeno koliki broj zadataka na testu inteligencije rješava prosječno dijete određene kronološke dobi, pa se iz usporedbe mentalne i kronološke dobi vidi je li djetetova mentalna dob prosječna, iznad ili ispodprosječna. Npr. dijete koje rješi sve zadatke koje rješava prosječno petogodišnje dijete ima metalnu dob 5 godina.

2 boda Definicija mentalne dobi je točna i precizna.

Definicija mentalne dobi je djelomično točna i odgovor navodi kako se mentalna dob određuje.

1 bod Definicija mentalne dobi je djelomično točna.
Odgovor navodi kako se mentalna dob određuje.

0 bodova Nije odgovoreno.

Svi ostali odgovori koji ne uključuju gore navedeno.

53. A.) u djetinjstvu

54. A.) MD/KD x 100

55. Fluidnom inteligencijom

56. Prostorna (spacijalna) inteligencija; sposobnost snalaženja u prostoru

57. Kristalizirana inteligencija

58. Mentalna retardacija.

59. 3 boda

Primjer točnog odgovora

Kreativnost je sposobnost korištenja stvari na nov i neobičan način i viđenje stvari na nov način.

Kreativnost je samo djelomično povezana s inteligencijom. U prosjeku su kreativni ljudi intelligentniji od nekreativnih.

Kreativnost ispitujemo testovima divergentnog mišljenja.

2 boda

Točno je navedena definicija kreativnosti i kako je kreativnost povezana s inteligencijom.

Točno je navedeno kako je kreativnost povezana s inteligencijom i kako je ispitujemo.

Točno je navedeno što je kreativnost i kako je ispitujemo.

1 bod

Točno je navedeno što je kreativnost.

Točno je objašnjeno kako je kreativnost povezana s inteligencijom.

Točno je navedeno kako ispitujemo kreativnost.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

60. B

61. **2 boda** Divergentno mišljenje, divergentna produkcija
1 bod Kreativnost, kreativno mišljenje, mišljenje u više smjerova
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
62. **2 boda** 100, od 90 do 110, oko 100
1 bod Prosječni kvocijent inteligencije, $85 \tilde{ } 115$
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr., 110
63. **2 boda** do adolescencije, do kraja djetinjstva
1 bod Nema
0 bodova Svi ostali odgovori koji ne uključuju gore navedenoD
64. Postoji jedan točan odgovor. (Mišljenje koje vodi jednom točnom rješenju)
65. jednojajčani blizanci
66. kreativnost (stvaralaštvo)
67. 75
68. 100
69. mišljenje u više smjerova/pronalaženje više dobrih rješenja
70. kod jednojajčanih blizanaca
71. Inteligencija nije jedinstvena sposobnost nego se sastoji od više nezavisnih
72. Na temelju točno riješenih zadataka u testu
74. D. Raymond B. Cattell
75. **2 boda** – konvergentno mišljenje
1 bod – Mišljenje usmjereno jednom točnom rješenju, apstraktno mišljenje
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
76. **2 boda** – Normalna krivulja (normalna distribucija), Gaussova distribucija, zvonolika distribucija
1 bod – Simetrična krivulja, naveden je opis krivulje
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
77. **2 boda** – Kognitivna mapa, menatlna mapa
1 bod – Mapa, unutrašnja mapa, unutarnja reprezentacija prostora
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
78. **2 boda** – Testovi brzine
1 bod – Nema
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
79. C (u adolescenciji)
80. **2 boda** Nasljeđe, geni, hereditet
1 bod Urođeni, biološki činitelji
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
81. **2 boda** IQ 123
1 bod Podaci iz teksta su točno uvršteni u formulu no nedostaje rezultat ili rezultat nije točan $IQ = 16/13 \times 100$
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
82. **2 boda** Testovi brzine i testovi snage
1 bod Navedena jedna vrsta testa inteligencije
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
83. D (osjetljivost)
84. **2 boda** – konvergentni oblik mišljenja
1 bod – inteligencija
0 bodova – svaki ostali odgovori koji ne uključuju gore navedeno
85. **2 boda** nasljedni (hereditarni, genetski) i okolinski
1 bod naveden jedan od dva čimbenika
0 gore navedeno
bodova svaki ostali odgovori koji ne uključuju
86. **2 boda** kreativnost, stvaralaštvo
1 bod sposobnost viđenje stvari na nov način, fluentnost ideja, divergenstno mišljenje

0 bodova svi odgovori koji ne uključuju gore navedeno
87.3 boda Fluidna inteligencija je inteligencija koja se odnosi na brzinu i uspješnost snalaženja u novim situacijama. U djetinjstvu se naglo razvija, dostiže maksimum oko 16. godine, održava se na postignutoj razini do otprilike 40. godine, nakon toga počinje blagi pad koji se ubrzava nakon 60. godine.

2 boda Objašnjena fluidna inteligencija, nacrtana krivulja (nije objašnjen razvoj fluidne inteligencije) ili objašnjen razvoj fluidne inteligencije i nacrtana krivulja (bez definicije fluidne inteligencije) ili objašnjena fluidna inteligencija i objašnjen razvoj inteligencije (bez nacrtane krivulje)

1 bod točno naveden jedan od tri tražena odgovora

0 bodova svi ostali odgovori koji ne uključuju gore navedeno

88. A. objektivnost

89. 2 boda kristalizirana inteligencija

1 bod Opisana je tražena vrsta inteligencije, npr. vrsta inteligencije koja ovisi o iskustvu; vrsta inteligencije koja predstavlja sklop sposobnosti, akumuliranog znanja i vještina

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

90. 2 boda Osjenčan je odgovarajući dio krivulje – ispod 85.

1 bod Osjenčan je dio krivulje od neke vrijednosti niže od 85, npr. ispod 55

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

91. 2 boda mnemotehnika

1 bod znakovi za dosjećanje; ključevi za dosjećanje

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

92. 2 boda gubljenje tragova pamćenja; nemogućnost pronalaženja tragova amćenja

1 bod Interferenciju

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

VI. ČUVSTVA I MOTIVACIJA

SMJERNICE ZA PONAVLJANJE – «ČUVSTVA I MOTIVACIJA»

1. Podjela čuvstava prema hedonističkom tonu
2. Podjela čuvstava prema složenosti
3. Podjela čuvstava prema intenzitetu i trajanju
4. Kognitivna komponenta čuvstvenog doživljaja
5. Spolne razlike u čuvstvenom doživljavanju
6. Čuvstva bez kognitivne interpretacije
7. Eksperiment-izazivanje čuvstvene reakcije uz ranije neutralne podražaje (klasičnim uvjetovanjem)
8. Važne strukture u fiziološkom uzbuđenju kod čuvstava
9. Utjecaj fiziološkog uzbuđenja (prvenstveno kod neugodnih čuvstava) na učinkovitost rješavanja problema-graf (za razliku od automatiziranih reakcija)
10. Evolucijski razlozi postojanja fiziološkog uzbuđenja kod čuvstvenog doživljaja
11. Tjelesne promjene mogu djelovati na čuvstveni doživljaj
12. Razlike u tjelesnim promjenama kod različitih čuvstava
13. Detektor laži (poligraf) –način funkciranja i zamjerke
14. Elementi čuvstvene ekspresije
15. Nemoguća sigurna dijagnostika na osnovu čuvstvene ekspresije
16. Evolucijska važnost čuvstvene ekspresije
17. Funkcije čuvstvene ekspresije danas
18. Prilog - važnost desne polutke mozga u prepoznavanju čuvstava
19. Odnos motivacije i čuvstava
20. Motivacija - definicija
21. Atribucijski procesi
22. Razlika u motivaciji čovjeka i životinje
23. Motivacijski ciklus kod životinja
24. Anoreksija
25. Bulimija
26. Kod čovjeka postojanje potrebe ne znači i motiv
27. Primarne (biološke, fiziološke potrebe)
28. Sekundarne (psihosocijalne potrebe)
29. Intrinzična i ekstrinzična motivacija
30. Maslowljeva hijerarhija motiva
31. Prilog - potreba za uzbuđenjem
32. Stres - definicija
33. Kognitivna komponenta stresa i frustracije
34. Izvori frustracija (vanjske i unutrašnje zapreke)
35. Sukobi motiva (istovremenog privlačenja, istovremenog odbijanja, istovremenog privlačenja i odbijanja, te istovremenog dvostrukog odbijanja i privlačenja)
36. Fiziološko uzbuđenje kod neugodnih čuvstava i psihosomatska oboljenja
37. Izvori stresa
38. Oblici djelovanja kod stresa (toleriranje djelovanja stresora, djelovanje-reorganizacija vlastite aktivnosti, reorganizacija vlastitog doživljaja ugroženosti)
39. Obrambeni mehanizmi (racionalizacija, negiranje, projekcija, reaktivna formacija, supstitucija, kompenzacija, regresija, rezignacija, agresija)
40. Osvrt na oblike djelovanja kod stresa – prilagođeni i neprilagođeni oblici ponašanja

PITANJA IZ „ČUVSTAVA I MOTIVACIJE“ KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MAUTA I PROBNE DRŽAVNE MATURE :

2007 LIPANJ – NACIONALNI ISPITI

1. Strah od mraka je naučen. T N
2. Potreba za samoaktualizacijom svojstvena je samo čovjeku. T N
3. Humor i smijeh prirodni su ublaživači stresa. T N
4. Unutrašnju psihološku prepreku kod frustracije predstavljaju:
 - a) sukob motiva
 - b) zabrane od strane roditelja
 - c) norme i običaji zajednice
 - d) materijalni uvjeti
5. Prema Maslowu najmanji broj ljudi zadovoljava:
 - a) fiziološke potrebe
 - b) potrebe za ljubavlju i pripadanjem
 - c) potreba za samoaktualizacijom
 - d) potrebu za sigurnošću
6. Ponašanjima pridružite obrambene mehanizme:

a) Nemoguće da sam dobio otkaz, krivo sam čuo.	1. rationalizacija
b) Ne idu mi jezici, ali u matematici sam izvrsna.	2. supstitucija
c) Nemam djece, ali mnogo se družim s nećacima.	3. kompenzacija
	4. negiranje
7. U koju vrstu emocija spadaju ponos, sram i divljenje?
8. Kako se naziva sukob motiva kada nas privlači maturalno putovanje u Španjolsku i Grčku, a moramo izabrati jedno odredište?
9. Kako se naziva obrambeni mehanizam kada vlastite neprihvatljive osobine pripisujemo drugima, primjerice, sami smo svadljivi, a svoje kolege stalno optužujemo da su svadljivi?
10. Opišite jedan način suočavanja sa stresom kada je prikladno usmjeravanje na problem i drugi primjer kada je prikladno usmjeravanje na emocije.
11. Sažeto objasnite kada i zašto se aktiviraju obrambeni mehanizmi ličnosti?

2007 RUJAN – RADNA INAČICA DRŽAVNE MATURE

12. Ljubav je emocija koju iskazujemo odmah po rođenju. T N
13. Želite raditi tijekom ljeta jer bi na taj način mogli kupiti računalo, ali znate da će vam biti teško ustajati se svakog jutra tijekom školskih praznika. Ovu vrstu sukoba nazivamo:
 - a) Sukob istovremenog privlačenja i odbijanja
 - b) Dvostruki sukob istovremenog privlačenja i odbijanja
 - c) Sukob istovremenog privlačenja
 - d) Sukob istovremenog odbijanja
14. Prema Maslowu koju od navedenih potreba najprije zadovoljavamo:
 - a) potrebu za uspjehom
 - b) potrebu za pripadanjem
 - c) potrebu za istinom
 - d) potrebu za sigurnošću
15. Poveži obrambeni mehanizam i ponašanje:

a) rationalizacija	1. Loše serviram, novi reket mi ne leži dobro u ruci.
b) regresija	2. Dobro da nisam primljen/na u tu štrebersku gimnaziju.
c) projekcija	3. Nije čudo da nemam prijatelja kad su svi svadljivi.

4. Ako ne idemo na maturalac u Grčku, ja ne idem.

16. U koju skupinu emocija spadaju strah i srdžba?

17. Kako se zove motivacija koja proizlazi iz vanjskih poticaja, npr. novčanih nagrada, kazni i sl.?

18. Objasni odnos između intenziteta čuvstava i uspjeha u aktivnosti!

2008 NACIONALNI ISPIT

19. Stalna izloženost stresu može poremetiti rad endokrinih žlijezda. T N

20. Ako osoba zbog povrjede prekine igranje košarke i time izazvanu frustraciju nastoji prevladati posvećujući se pozivu trenera, rabi obrambeni mehanizam:

- A) projekcije
- B) kompenzacije
- C) racionalizacije
- D) supstitucije

21. Ako moramo izabrati između posla koji je dobro plaćen, a dosadan je, i posla koji je slabije plaćen, a zanimljiv je, u sukobu smo istovremenog:

- A) privlačenja i odbijanja
- B) odbijanja
- C) dvostrukog privlačenja i odbijanja
- D) privlačenja

22. Primarna emocija je:

- A) ljubomora
- B) ponos
- C) srdžba
- D) sram

23. Obrambenim mehanizmima pridružite primjere ponašanja koji ih opisuju:

- 1. racionalizacija
- 2. fiksacija
- 3. kompenzacija

A) Nisam uspješan na poslu, ali zato imam divnu obitelj.

B) Nisam pročitala lektiru jer sam imala druge obaveze.

C) Ako ne dobijem što želim, odmah glasno zaplačem.

D) I šesti ču put otići na audiciju za zbor.

24. Marko je marljiv učenik kojemu je jako stalo do školskog uspjeha jer ga roditelji nagrađuju za odlične ocjene. Kako se zove ova vrsta motivacije?

25. Koji su motivi, čije je zadovoljavanje nužno za preživljavanje, nalaze na dnu hijerarhije prema Maslowu?

26. Na primjeru objasnite o čemu ovise emocionalni doživljaj!

2009-OGLEDNI ISPIT

27. Želite raditi tokom ljeta jer bi ste na taj način mogli kupiti računalo, ali znate da će vam biti teško ustajati se svakog jutra tijekom školskih praznika. Kako nazivamo ovu vrstu sukoba?

- A. sukob istovremenog privlačenja i odbijanja
- B. dvostruki sukob istovremenog privlačenja i odbijanja
- C. sukob istovremenog privlačenja
- D. sukob istovremenog odbijanja

28. Koju od navedenih potreba po Maslowu prvo zadovoljavamo?

- A. potrebu za uspjehom
- B. potrebu za pripadanjem

C. potrebu za istinom

D. potrebu za sigurnošću

29. Marko je pristao sudjelovati u eksperimentu kojemu je cilj utvrditi kako izloženost stresu utječe na tjelesne reakcije čovjeka. Marku je prikazan niz fotografija od kojih su neke pokazivale neugodne i uznenimiravajuće sadržaje. Marko je priključen na uređaje koji su registrirali njegove tjelesne promjene koje mogu biti izazvane stresom.

Navedite najmanje tri tjelesne promjene koje mogu biti izazvane stresom.

30. Što je ključno da bismo neki događaj doživjeli stresnim?

31. Navedite dva čuvstva koja mogu biti izazvana nekom stresnom situacijom u kojoj smo se našli.

32. Koji će dio živčanog sustava povećati aktivnost ukoliko se kod Marka jave intenzivna čuvstva?

33. Stres koji dulje traje iscrpljuje čovjekovu psihičku i tjelesnu snagu. Posljedica toga je povećana vjerojatnost pojave bolesti. Kako se naziva ova vrsta stresa?

34. U koju skupinu emocija spadaju strah i srdžba?

35. Kako se naziva motivacija koja proizlazi iz vanjskih poticaja, npr. novčanih nagrada, kazni i sl.

36. Kako intenzitet čuvstava utječe na uspjeh u aktivnosti?

2009 – PROBNA DRŽAVNA MATURA

37. Koja endokrina žlijezda izrazito pojačava svoj rad pri jakome strahu?

A. nadbubrežna žlijezda

B. spolna žlijezda

C. gušterića

D. hipofiza

38. Učenik je dobio negativnu ocjenu iz testa. Koja od navedenih tvrdnji pokazuje strategiju suočavanja sa stresnom situacijom usmjerenu na problem?

A. jadanje prijateljima i bližnjima

B. odlazak na izlet kako bi zaboravio na problem

C. pojačano učenje dotičnog predmeta

D. prigovaranje profesoru zbog kriterija ocjenjivanja

39. Koja vanjska prepjeka može izazvati frustraciju kod osobe?

A. sukob motiva

B. nedostatak talenta

C. nedostatak znanja

D. norme i običaji zajednice

40. Kakvim intenzitetom emocija treba biti praćenje obavljanje neke aktivnosti da biste postigli najbolji uspjeh?

A. vrlo slabim intenzitetom emocija

B. visokim intenzitetom emocija

C. srednjim intenzitetom emocija

D. izrazito visokim intenzitetom emocija

41. U koju skupinu emocija spada strah?

42. Umorna i gladna Tina se vraća kući. Razmišlja o sutrašnjem cijelodnevnom vježbanju klavira pred važan nastup koji je vrhunac njezine karijere. Voli glazbenu školu i rado vježba. Ima mnogo dobrih prijatelja glazbenika koji je poštuju i cijene. Odjednom osjeti hladnoću. Vadi kapu iz torbe i nasmije se jer joj je tata opet stavio zelenu, a ne crvenu koju je tražila. Kapa na glavi ju bocka, ali na sreću uskoro je prestaje osjećati. Primjećuje da joj ususret ide pas bez ogrlice i osjeti strah. U tom trenutku zazvoni joj mobitel, poseže rukom u džep i javlja se. Na telefonskoj liniji je njezin dečko. Osjeća kako joj cijelo tijelo treperi i zbiva se cijeli val promjena. Poziva je sutra na izlet. Divno, ali onda se sjeti koncertnog nastupa. I što sad?

O čemu ovisi hoće li čovjek doživjeti strah pri susretu sa psom?

43. Pronađite u tekstu barem dva primjera aktivnosti koji ukazuju na intrinzičnu motiviranost.
44. Pronađite u tekstu barem dva psihosocijalna (stečena) motiva koje Tina zadovoljava.
45. Odredite koji se sukob motiva spominje na kraju teksta.
46. Opišite funkciju perifernog živčanog sustava pri doživljaju emocija.
47. Tri Tinine potrebe ili motiva koji se spominju u tekstu poredajte u skladu s hijerarhijom motiva Abrahama Maslowa. Za svaku razinu dovoljno je navesti jednu potrebu ili motiv.
48. Jana ima poteškoća s učenjem. Smatra da ima loše pamćenje te da zato ne može usvojiti nove školske sadržaje. Dobila je niz jedinica i sada joj već i samo približavanje školskoj zgradi uzrokuje strah. Roditelji su joj u početku prigovarali, ali bi se ona svaki put počela derati i plakati pa su ubrzo odustali od prigovaranja. Jana u plesnoj školi postiže izvanredne uspjehe. Njezine plesne kreacije su uvijek najmaštovitije i originalne. Najbrže nauči nove plesne korake koje trenerica pokazuje.
- Kako se naziva proces kojim objašnjavamo da samo približavanje školskoj zgradi kod Jane izaziva strah?
49. Kojom su se metodom učenja roditelji „oducili“ od prigovaranja?
50. Koja se dva Janina obrambena mehanizma spominju u tekstu?
51. Navedite barem dvije emocije koje u različitim kulturama imaju isti (sličan) izraz lica.
52. Čime započinje motivacijski ciklus?
53. Što sve, općenito govoreći, može izazvati stres? Sjetite se jedne situacije. Kako je ona djelovala na Vaše misli, osjećaje, tjelesne promjene i ponašanje?

2010 DRŽAVNA MATURA

54. Koja emocija ima univerzalnu ekspresiju?
- A. sram
B. srdžba
C. ljubav
D. ponos
55. Zbog velikoga požara priprema se evakuacija stanovništva s kopna na slabo naseljeni otok. Ljudi će sa sobom moći ponijeti ograničeni broj stvari.
Što će, prema Maslowljevoj hijerarhiji motiva, ljudi prvo uzeti?
- A. osobne dokumente
B. novac
C. fotografije svoje obitelji
D. hranu
56. Koja Vas vrsta motivacije potiče na učenje predmeta koji se spominju u tekstu?
57. Kako se naziva sukob motiva kada morate učiti predmete koje ne volite, ali Vam donose bodove za upis na željeni fakultet?
58. U koju vrstu stresora spadaju različite obveze koje se spominju u tekstu (poput škole, treninga, tečaja stranih jezika)? Opišite dva načina suočavanja sa stresom.
59. Kako se naziva emocionalno stanje visokoga intenziteta, a kratkoga trajanja?
60. Kako se naziva psihički proces koji usmjerava naše ponašanje prema cilju?

DRŽAVNA MATURA 2010./2011.-Ijetni rok

61. Koja se od navedenih emocija prvo javlja u razvoju djeteta?
- A. ljubomora**
B. gađenje
C. ljubav
D. ponos
62. Što nas od navedenoga potiče na određeno ponašanje?
- A. emocija**
B. učenje
C. motiv
D. osjet

63. Prošao je i taj ponedjeljak, moj najteži školski dan. Na satu biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. U sljedećim zadatcima trebate odgovoriti kratkim odgovorom (od jedne do nekoliko riječi ili jednostavnom rečenicom).

Koji sukob motiva učenik doživljava prilikom izbora teme seminarskoga rada?

64. Tina i Robert su prije dva tjedna postali roditelji male Eme.

Koja će se vrsta emocija prvo razviti kod Eme?

65. U koju vrstu stresora spada rođenje djeteta i dolazak novoga člana u obitelj?

66. U koju vrstu potreba spada potreba za snom i odmorom?

67. Objasnite funkciju tjelesnih promjena kod emocija navodeći tri bitna obilježja.

68. Koja se tvrdnja **ne odnosi** na hijerarhiju motiva Abrahama Maslowa?

A. Čovjek prvo mora zadovoljiti biološke motive.

B. Motivi su organizirani u pet hijerarhijskih razina.

C. Na vrhu hijerarhije motiva nalazi se motiv za poštovanjem.

D. Motivi u hijerarhiji organizirani su prema redoslijedu važnosti za čovjekov život.

69. Što se ispituje poligrafom?

A. jačina motiva

B. aktivnost mozga

C. kognitivni procesi

D. fiziološke reakcije

DRŽAVNA MATURA – 2010./2011.-jesenski rok

70. Kako se naziva vrsta emocija koje svaka kultura izražava na svoj specifičan način?

71. Koji psihosocijalni motiv potiče Dijanina djeda u radu neprestano teži izvrsnosti?

72. Koju Maslowljevu hijerarhijsku potrebu zadovoljavaju nagrade i priznanja za rad?

73. Kako se naziva stanje emocionalne napetosti i nelagode koje nastaje zbog nemogućnosti postizanja želenoga cilja?

74. Navedite po jedan primjer za obrambene mehanizme kompenzacije, supstitucije i regresije.

OGLEDNI PRIMJER- jesen 2011.

75. Koja se od navedenih emocija prvo javlja u razvoju djeteta?

A. ljubomora

B. gađenje

C. ljubav

D. ponos

76. Prošao je i taj ponedjeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarskoga rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i pošteno smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskome jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa ču ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje. Koji sukob motiva učenik doživljava prilikom izbora teme seminarskoga rada?

77. Koji je psihosocijalni motiv razvijen kod učenika koji se stalno želi isticati, sudjelovati na svim natjecanjima i biti najbolji?

78. Tina i Robert su prije dva tjedna postali roditelji male Eme. Već imaju petogodišnje jednojajčane blizance. Ema redovito spava i jede, rijetko plače i to samo kada je gladna ili mokra. Pedijatar im je rekao da već vidi da je i Ema „lako dijete” kao i njihovi blizanci. Blizanci su dobro prihvatali sestricu iako su u početku negodovali jer se roditelji nisu stigli igrati s njima. Oni su jako radoznali, vole isprobavati sve što je novo i stalno smišljaju neke igre. Trenutačno su u fazi kada im je najdraže pretvarati se da su astronauti i vozači utrka. Sa sobom svuda nose svoje medvjediće i pričaju s njima. Uvijek kada imaju obroke, stol mora biti postavljen i za njihove ljubimce. Blizanci kod kuće malo jedu, ali zato kada su u društvu vršnjaka u vrtiću imaju izvrstan apetit.

U koju vrstu stresora spada rođenje djeteta i dolazak novoga člana u obitelj?

DRŽAVNA Matura-ljeto 2012.

79. Koji obrambeni mehanizam ličnosti koristi djevojka koja se svaki put, kada joj roditelji ne ispune želju, rasplače i ne razgovara s njima?

- A. regresiju
- B. negiranje
- C. racionalizaciju
- D. supstituciju

80. Poznati sportaš naglo je završio svoju profesionalnu karijeru zbog ozljede. Osjećao se frustrirano I nije mogao odrediti nedostaje li mu više osjećaj uzbudjenja prije utakmice ili užitak pobjede nakon njega. Nije se nikako mogao priviknuti na gubitak statusa poznatog sportaša, slave, moći i novaca. Sve više je utjehu tražio u alkoholu, što je dovelo do ozbiljnih promjena u njegovom kognitivnom I emocionalnom funkcioniranju. Na nagovor obitelji spas je potražio u psihoterapiji. Psihoterapeut ga je naučio zamijeniti nepoželjne oblike razmišljanja i ponašanja prikladnjim oblicima. Nakon oporavka napisao je autobiografiju koja je ubrzo postala bestseler. Opet je postao poznat, slavan i cijenjen. Koju potrebu, prema Maslowljevoj hijerarhiji, sportaš zadovoljava time što je opet postao poznat, slavan i cijenjen?

81. Koji je obrambeni mehanizam primijenio sportaš da bi uspješno riješio osjećaj nemoći i neuspjeha zbog prekinute sportske karijere?
82. U koju vrstu emocija spada strah?
83. Navedite dvije emocije koje u različitim kulturama imaju vrlo sličan izraz lica.

DRŽAVNA Matura jesen 2012

84. Čovjek je ostao bez posla. Iako nije izgledno da će uskoro naći novi posao i dalje nastavlja trošiti kao da ima stalne prihode. Koji obrambeni mehanizam rabi?

- A. racionalizaciju
- B. kompenzaciju
- C. supstituciju
- D. negiranje

85. Mladić je nakon dugo vremena dobio posao čuvara u noćnoj smjeni. Razmišljaо je hoće li prihvati ponuđeni posao koji mu se ni najmanje nije svidao, ali prevagnula je želja za redovitom plaćom. Jedne noći dok je čuvao, malo je zadrijemao, no uskoro ga je probudio jedva čujan zvuk. Usta su mu se osušila, a disanje ubrzalo. Osjetio je tako silan strah da je htio pobjeći. Nakon što se malo pribrao I razmislio, odlučio je pogledati tko je uljez. Tiho se prišuljao i odahnuo kada je video pticu. Stres je bio intenzivan, ali je brzo prošao. Koji je sukob motiva mladić doživio prilikom odluke o prihvaćanju posla?

86. Koja vrsta motivacije potiče mladića na obavljanje čuvarske posla?
87. Koju potrebu, prema A. Maslowu, zadovoljava mladić stalnim zaposlenjem?
88. Koju je strategiju suočavanja sa stresom izabrao mladić?
89. Navedite tri različite vrste stresora i svaki potkrijepite jednim primjerom.
90. Kojoj skupini emocija pripada ljubomora?

DRŽAVNA Matura – ljeto 2013.

91. Koji obrambeni mehanizam upotrebljava mladić koji se u potpunosti posvetio poslovnoj karijeri nakon što ga je djevojka u koju se zaljubio odbila?

- A. supstituciju
- B. kompenzaciju
- C. racionalizaciju
- D. negiranje

92. Matu je iz sna probudio snažan udarac. Iskočio je iz kreveta, srce mu je snažno kucalo, ubrzano je disao i oznojili su mu se dlanovi. Htio je provjeriti što lupa, ali ga je istodobno bilo strah. U sobi je bio mrak i u početku ništa nije vido, a onda je postupno počeo razaznavati namještaj. Osjećao je hladnoću. Osjetio je olakšanje kada je vido da je vjetar otvorio prozor i lupao njime. Vratio se u krevet i ubrzo je usnuo zanimljiv san. Kojoj skupini emocija pripada strah?

93. Prepišite iz teksta rečenicu iz koje je vidljiv sukob motiva koji Mate doživljava.

94. Osoba je propustila važan sastanak zbog velike prometne gužve. Kako se naziva stanje nelagode i nezadovoljstva koje je osoba pritom doživjela?

DRŽAVNA MATURA – jesen 2013.

95. Što je od navedenoga obilježe psihosocijalnih motiva?

- A. Ovise o kulturi.
- B. Naslijedjeni su.
- C. Isti su kod svih ljudi.
- D. Od životne su važnosti.

96. Martin i Ivan su u subotu ustali već u šest sati kako bi pošli na rijeku u ribolov jer su obojica strastveni ribolovci. Smjestili su se na obali i izvadili pribor. Ivan je pričao da ima previše obveza na poslu i da unatoč prekovremenomu radu ne stigne sve obaviti. Stalno prigovara suradnicima da su rastreseni i zaboravljeni. No, Martin je primijetio da je upravo Ivan takav. Martin je obuo nove čizme za ribolov koje su ga malo žujale. Nakon nekoga vremena to više nije osjećao. U jednome je trenutku Ivan osjetio da je riba zagrizla. Pokušao ju je izvući, ali udica je puknula on je izgubio ravnotežu, pao na leđa i jako se udario. Nakon cijelog dana Ivan i Martin nisu gotovo

ništa ulovili. Dok su se promrzli vraćali kući, Martin je zaključio da nije bitno što nisu ništa ulovili jer su barem bili na svježemu zraku.

Koja vrsta motivacije potiče Ivana i Martina da ustanu rano i krenu u ribolov?

97. Prepišite iz teksta dva kognitivna znaka stresa.

98. Koji konflikt motiva doživljava Ivan kada mora raditi posao koji mu je naporan, ali mu je važan zbog novca?

99. Koju skupinu potreba, prema Maslowljevoj hijerarhiji, zadovoljavaju Ivan i Martin zajedničkim odlaskom u ribolov?

100. Navedite nazive dvaju obrambenih mehanizama koji se spominju u tekstu i prepišite rečenice koje ih ilustriraju.

DRŽAVNA MATURA – ljeto 2014.

101. U kojem se sukobu motiva nalazi učenik koji želi upisati fakultet, ali ne želi mnogo učiti?

102. Mirna je studentica druge godine arhitekture. Za taj se studij odlučila jer misli da će kao arhitektica biti vrlo dobro plaćena. Pala je drugu godinu jer nije uspjela oložiti jedan ispit. Intenzivno je učila za ispit mjesec dana, a kada ga nije prošla, počeli su je mučiti nesanica, glavobolja i manjak apetita. Mirna marljivo trenira rukomet. U rukometu je vrlo uspješna i ponosna je zbog toga pa lakše podnosi osjećaj neuspjeha na studiju. No, rukomet je grub sport. Na jednoj je utakmici pala i uganula gležanj,

ali bol uopće nije osjetila sve do završetka utakmice. Tada je njezin klub izgubio unatoč intenzivnim pripremama, što je kod Mirne izazvalo strašnu ljutnju. Mirna je nedavno preboljela tešku upalu uha nakon koje slabije čuje na desno uho. Zna joj se dogoditi da ne može točno odrediti gdje se nalazi suigračica koja je doziva te ne može odlučiti u kojem smjeru treba uputiti loptu.

Koja je vrsta motivacije kod Mirne bila presudna za odabir studija?

103. U koje se znakove stresa ubrajaju Mirnina nesanica, glavobolja i manjak apetita?

104. Na kojoj se razini Maslowljeve hijerarhije motiva nalazi Mirnina potreba za uspjehom?

105. Koji obrambeni mehanizam potiče Mirnu da se zbog neuspjeha na studiju više trudi uspjeti u rukometu?

106. Navedite tri vrste barijera koje nas onemogućuju u postizanju određenoga cilja u motivacijskome ciklusu i za svaku navedite po jedan primjer.

DRŽAVNA MATURA – jesen 2014

107. Koja od navedenih tvrdnja opisuje suočavanje sa stresom usmjerenom na emocije kod osobe koja je dobila otkaz na poslu?

A. Osoba pretražuje oglase za posao i šalje molbe poslodavcima.

B. Osoba zaključuje da ne može promijeniti situaciju i ne poduzima ništa.

C. Osoba traži utjehu u razgovorima s obitelji i bavi se svojim hobijima.

D. Osoba se prekvalificira za novi posao.

108. Kojemu se motivu pripisuje Antin natjecateljski duh i snažna želja za pobjedom?

109. Kojoj skupini emocija pripada ljubomora?

110. Anti je životna želja bila baviti se jahanjem. To je i ostvario i postao je jedan od najboljih jahača. Za sebe kaže da je sretan čovjek jer radi posao koji obožava i ima skladnu obitelj koja mu je velika podrška. Prijatelji s jahanja uvažavaju ga i cijene. Često sudjeluje na turnirima, a visoki plasman osigurava mu vrlo solidne prihode.

Voli se natjecati i ima snažnu želju za pobjedom. Prije natjecanja osjeća treperenje cijelog tijela i navalu energije. Poslije natjecanja uvijek s prijateljima odlazi u restoran gdje se opušta uz omiljena jela. U zadnje vrijeme primjetio je da njegov konj nervozno reagira i na vrlo tihe šumove koje drugi konji ne zamjećuju. Pozvao je psihologa koji je posebno obučen za rad sa životinjama da ga savjetuje. Psiholog je uočio da je Antin konj jako vezan uz njega i kada primijeti da gladi nekoga drugog konja, gura ga njuškom ili lupa kopitom. Ante misli da je konj ljubomoran.

U tekstu su navedeni primjeri svih pet razina Maslowljeve hijerarhije motiva.

Navedite nazine triju hijerarhijskih razina Maslowljeve teorije motiva i svaku potkrijepite primjerom iz teksta.

111. Koji sukob motiva doživljava piganistica koja želi javno nastupati, ali ima izraženu tremu tijekom javnoga nastupa?

ODGOVORI:

1. T

2. T

3. T

4. a

5. c

6. a 4

b 3

c 2

7. složena čuvstva (sekundarna)

8. sukob istovremenog privlačenja

9. projekcija

10. Primjer suočavanja sa stresom kada je prikladno usmjeravanje na problem je ako se osoba neprestano sukobljava s određenim autoritetom. U ovom primjeru prikladno bi bilo usvojiti neke nove oblike ponašanja koji bi doveli do poboljšanja odnosa među tim pojedincima..

Primjer situacije kada je prikladno usmjeravanje na emocije je ako je osobi dijagnosticirana teža kronična bolest. U ovom primjeru može pomoći razgovor s drugim pojedincima koji pate od iste bolesti. Spoznaja da nismo „ jedini“ koji prolazimo kroz ove probleme, može nam olakšati nošenje s bolešću.

11. Obrambeni mehanizmi ličnosti aktiviraju se najčešće u stanju frustracije, odnosno u situacijama kada pojedinac ne može ili ne uspijeva zadovoljiti svoje potrebe ili ostvariti svoje ciljeve. Obrambeni mehanizmi nastoje zaštiti ego u stanju anksioznosti. Njihova je svrha pomoći pojedincu da se obrani od tjeskobe, nemira i općenito neugodnih emocija koje izazivaju stanje frustracije i očuvati samopoštovanje. Freud smatra da uporaba većine obrambenih mehanizama ne dovodi do poboljšanja općeg funkcioniranja ličnosti.

12. N

13. a

14. d

15. a 1

b 4

c 3

16. osnovna (primarna) čuvstva

17. ekstrinzična motivacija

18. Odnos intenziteta čuvstava i uspjeha u aktivnosti pokazuje da premala i prevelika uzbudjenost dovode do smanjenja učinkovitosti. Odnosno za optimalni utjecaj najbolje je umjereni uzbudjenje. Čuvstveno uzbudjenje i tjelesne promjene koje ga prate omogućuju i bolje pamćenje, veću koncentraciju pažnje i bolji učinak svakog djelovanja, ali samo do određene granice. Ako je čuvstveno uzbudjenje preveliko, učinak se smanjuju (osim ako aktivnost nije naučena do automatiziranog izvođenja)

19. T

20. d

21. c

22. c

23. 1 b

2 d

3 a

24. ekstrinzična motivacija

25. fiziološke (biološke) potrebe

26. Emocionalni doživljaji su potaknuti nekim događajem, nekom situacijom u kojoj se nalazimo. Kakav će se emocionalni doživljaj nastati ovisi o percepciji, tumačenju i procjeni te situacije.. Npr. Ako, šećući se parkom procijenimo čovjeka koji nam dolazi u susret kao potencijalnog lopova, preplašit ćemo se. Da smo procijenili da taj čovjek samo prolazi parkom kao i mi, mirno bismo bez straha nastavili svoj put.

27. vidi 13

28. vidi 14

29. ubrzan rad srca, pojačano znojenje, ubrzano disanje, povišen tlak

30. naša interpretacija tog događaja kao stresnog

31. strah, tuga

32. simpatički dio vegetativnog živčanog sustava

33. kronični stres

34. osnovna ili primarna čuvstva

35. ekstrinzična motivacija

36. vidi 18.

37. A

38. C

39. D

40. C

41. osnova ili primarna čuvstva

42. o kognitivnoj interpretaciji (što pas konkretno znači za tu osobu-npr. Neugodna iskustva sa psima izaziva strah)

43. voli glazbenu školu i rado vježba

44.1. motiv za prijateljstvom

2. motiv za simpatijom

45. dvostruki sukob istovremenog privlačenja

46. Percepcijom samog događaja, a posredstvom senzornih vlakana somatskog perifernog živčanog sustava nastaje doživljaj, a motoričkim vlaknima vegetativnog odlaze impulsi u tijelo i izazivaju tjelesne promjene. Tjelesne promjene u kojima sudjeluje periferni živčani sustav omogućile su evolucijski gledano veću uspješnost u aktivnostima koje su omogućile preživljavanje (npr. bijeg ili borba).

47. umorna i gladna – fiziološke potrebe

mnogo dobrih prijatelja – potreba za pripadanjem

vježbanje klavira – samoaktualizacija

48. generalizacija podražaja kod klasičnog uvjetovanja

49. operantnim uvjetovanjem

50. racionalizacija i regresija

51. srdžba, strah

52. narušenom homeostazom tj. pojavom potrebe

53. Izvori stresa mogu biti osobni (gubitak drage osobe, gubitak posla itd), kataklizmički (kad je pogodjeno puno ljudi-potresi, poplave...) te svakodnevni koji se na neki način kumuliraju i mogu postati jednako intenzivni kao prvi spomenuti. Npr. stresna situacija kada sam pala na jednom ispitnu. Tada nisam mogla stalozeno razmišljati, preplavila me tuga, srce mi je ubrzano lupalo, a ponašala sam se nesuvislo (sjedila sam bez riječi i volje da se pokrenem).

54. D.) Hranu

55. B.) srdžba

56. Ekstrinzična motivacija; vanjska motivacija.

57. Sukob istovremenog privlačenja i odbijanja;

58. Točan odgovor

Različite obveze su svakodnevni stresori, socijalni (društveni) stresori, negativni.

Objašnjena dva načina suočavanja sa stresom:

- usmjerenje na problem (ovom slučaju možemo bolje organizirati vrijeme i odrediti prioritete)
 - usmjerenje na emocije (možemo koristiti različite tehnike relaksacije, npr. jogu, bavliti se aktivnošću, npr. sportom ili plesom, zabavljati se s prijateljima, boraviti u prirodi i sl.)
 - izbjegavanje stresora, npr. izbjegavamo susrete s određenom osobom
 - prihvatanje stresora, npr. „otrpimo“ roditelje koji su ljuti, neuspjeh na testu i sl.
59. Afekt
60. motivacija.
61. B
62. C
63. Sukob (konflikt) istovremenog (istodobnog) odbijanja

64. Primarne emocije, osnovne emocije, nabrojane sve osnovne emocije: radost, tuga, iznenadenje, gađenje, strah, srdžba.

65. Veliki životni stresori.

66. Biološke (fiziološke) potrebe

67. **3 boda** Točno su navedene tri tjelesne promjene i objašnjena je njihova funkcija

Navedene su neke od promjena koja uzrokuje aktivacija simpatikusa i hendokrinih žljezda, npr.

A.

brzava se rad srca

B.

rodubljuje se disanje

C.

robava se usporava

D.

ovećava se količina adrenalina

E.

jenice se šire

Tjelesne promjene kod emocija stvaraju veću energiju i pripremanju organizam na reakciju.

2 boda Navedene su dvije tjelesne promjene i objašnjena je funkcija.

Navedene su četiri tjelesne promjene.

1 bod Navedene su dvije ili tri tjelesne promjene.

Navedena je jedna tjelesna promjena i objašnjena funkcija.

Objašnjena je funkcija.

0 bodova Nije odgovoreno.

68. C.) Na vrhu hijerarhije motiva nalazi se motiv za poštovanjem

69. D.) fiziološke reakcije

70. **2 boda**

Složene ili sekundarne emocije

1 bod

Primjer djelomično točnog odgovora

Stečene emocije

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

71. Motiv za postignućem

72. Potreba za poštovanjem i samopoštovanjem

73. **2 boda**

Primjer točnog odgovora

Frustracija

1 bod

Stres

74. **3 boda**

Za svaki obrambeni mehanizam navedeni su odgovarajući primjeri.

Primjer točnog odgovora

Kompenzacija – osoba nije privlačna i nema puno prijatelja, ali je izvrsna u informatici

Supstitucija – igrač poslije ozljede postaje trener.

Regresija – odrasla osoba plaće jer na poslu nije prihvaćen njezin projekt.

2 boda

Točno su navedeni primjeri za dva obrambena mehanizma. Treći primjer je netočan

ili nije naveden.

1 bod

Točno je naveden primjeri za jedan obrambeni mehanizam.

Druga dva primjera su netočna ili nisu navedena.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno. Primjeri su navedeni ali nisu povezani sa imenom obrambenog mehanizma

75.B

76. **2 boda** Introspekcija, samoopažanje

1 bod Metoda koja daje izravan uvid u psihički život

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

77. **2 boda** Motiv za postignućem, motiv za uspjehom, motiv za afirmacijom

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

78. **2 boda** Veliki životni stresori, životne promjene, osobni stresori, akutni i osobni stresor

1 bod Veliki stresori

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

79. A

80. potrebu za poštovanjem (samopoštovanjem)

81. kompenzaciju

82. u primarnu (jednostavnu, osnovnu) vrstu

83. strah, srdžba (tuga, žalost, iznenađenje, gađenje)

84. D

85. sukob istovremenog odbijanja i privlačenja

86. ekstrinzična motivacija

87. potrebu za sigurnošću

88. suočavanje usmjereno na problem/ usmjereno na izvor stresa

89. -kataklizmički i traumatski stresori (prisustvovanje zločinu, zlostavljanje, prometne nesreće)

- životne promjene/veliki životni stresori (preseljenje, rastava, promjena posla)

- uvjeti rada (potplačenost, buka, rokovi)

- osobni stresori (bolest, smrt u obitelji)

- mali svakodnevni stresori/svakodnevne situacije (prometna gužva, sukobi s okolinom...)

90. sekundarne/složene emocije

91. B (kompenzacija)

92. **2 boda** - Primarnoj (osnovnoj), jednostavnoj

1 bod - neugodnim

0 bodova – svi ostali odgovori koji ne uključuju gore navedeno

93. **2 boda** – Htio je provjeriti što lupa, ali ga je istovremeno bilo strah

1 bod - Definicija sukoba istovremenog privlačenja i odbijanja

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

94. **2 boda** – Frustracija

1 bod – Stres

0 bodova – Svi ostali odgovor koji ne uključuje gore navedeno

95. A (Ovise o kulturi)

96. **2 boda** Intrinzična motivacija; unutarnja motivacija

1 bod Motivacija koja se zasniva na unutarnjim poticajima

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

97. **2 boda** Zaboravljenost i rastresenost

1 bod Naveden je jedan znak stresa iz teksta

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

98. **2 boda** Konflikt istovremenog privlačenja I odbijanja
1 bod Nema
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
99. **2 boda** Potrebe za druženjem, prijateljstvom, potrebe za pripadanjem I ljubavlju
1 bod Potrebe na 3.hijerarhijskoj ljestvici
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
100. **3 boda** Navedeni su nazivi 2 obrambena mehanizma I prepisani su rečenice iz teksta koje ih ilustriraju **Projekcija** – stalno prigovara suradnicma da su zaboravljeni I rastreseni, **Racionalizacija** Nema veze, barem smo proveli vrijeme na svježem zraku
2 boda navedena su dva naziva, a prepisan jedna rečenica
Naveden je jedan naziv, a prepisane su dvije rečenice
Prepisane su dvije rečenice
1 bod navedena su dva naziva, prepisana je jedna rečenica
Naveden je jedan naziv I prepisana je jedna rečenica
0 bodova Svi ostali odgovori koji ne uključuje gore navedeno
101. C (istodobnog privlačenja i odbijanja)
102. **2 boda** ekstrinzična motivacija, vanjska motivacija
1 bod motivacija zbog postizanja nagrade
0 bodova svo ostali odgovori koji ne uključuju gore navedeno
103. **2 boda** u tjelesna; fiziološke; somatske
1 bod u biološke
0 bodova svi ostali odgovori koji ne uključuju gore navedeno
104. **2 boda** na četrtoj razini, potrebe za poštovanjem, samopoštovanjem
1 bod na predzadnjoj razini
0 bodova svi ostali odgovori koji ne uključuju gore navedeno
105. **2 boda** kompenzacija
1 bod nadomještanje neuspjeha u jednom području uspjehom u drugom
0 bodova svi ostali odgovori koji ne uključuju gore navedeno
106. **3 boda** - prirodne ili fizikalne – vremenske neprilike, nestanak struje i sl.
Društvene – zakoni, običaji, autoriteti
Osobne- manjak sposobnosti, neke osobine ličnosti(ljenost, neorganiziranost), sukob motiva
2 boda - imenovane sv vrste barijera, objašnjene dvije imenovane
i objašnjene dvije vrste barijera
1 bod - imenovane dvije ili tri barijere bez objašnjavanja
imenovana i objašnjena jedna barijera
0 bodova – svi ostali odgovori koji ne uključuju gore navedeno
107. C. Osoba traži utjehu u razgovorima s obitelji i bavi se svojim hobijima.
108. **2 boda** motivu za postignućem; motivu za prestižem; motivu za afirmacijom
1 bod psihosocijalni motiv; stečeni motiv
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.
109. **2 boda** u složene; sekundarne; izvedene emocije
1 bod Opisno se navode obilježja skupine složenih emocija, npr.
u emocije koje se kasnije javljaju u razvoju; u skupinu emocija za koju je potrebna određena kognitivna zrelost; emocije koje ovise o kulturi i sl.
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.
110. **3 boda** Navedeni su nazivi za 3 (ili više) hijerarhijskih razina Maslowljeve teorije i svaka je potkrepljena odgovarajućim primjerima iz teksta.

- Potreba za samoaktualizacijom** – (To je i ostvario i) postao je jedan od najboljih jahača.
- Potrebe za poštovanjem** - Kolege s jahanja uvažavaju ga i cijene.
- Potrebe za ljubavlju i pripadanjem** - ima skladnu obitelj koja mu je velika podrška
- Potrebe za sigurnošću** – (Često sudjeluje na turnirima, a) visoki plasman osigurava mu vrlo solidne prihode.
- Biološke potrebe** – (Poslije natjecanja uvijek s priateljima odlazi u restoran gdje se) uz omiljena jela i pića opušta (se)

2 boda Navedeni su nazivi za 2 ili 3 hijerarhijske razine Maslowljeve teorije i 2 primjera iz teksta.

Naveden je naziv za 1 hijerarhijsku razinu i 3 primjera iz teksta.

Navedeni su nazivi 3 hijerarhijske razine i 1 ili 2 primjera iz teksta.

1 bod Navedeni su nazivi za 2 ili 3 hijerarhijske razine Maslowljeve teorije.

Naveden je naziv za 1 hijerarhijsku razinu i 1 primjer iz teksta.

Navedena su 2 ili 3 primjera iz teksta.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

111. 2 boda sukob istovremenog privlačenja i odbijanja

1 bod isti cilj joj je privlačan i odbojan

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

VII. RAZVOJNA PSIHOLOGIJA

SMJERNICE ZA PONAVLJANJE – «RAZVOJNA PSIHOLOGIJA»

1. Razvojna psihologija i primijenjena razvojna psihologija
2. Opće i specifične metode razvojne psihologije
3. Longitudinalna metoda
4. Kros-sekcijska metoda
5. Razvojna razdoblja čovjekovog životnog vijeka
6. Fenotip = genotip • okolina
7. Utjecaja nasljeda i okoline na ličnost u cjelini (uzorak ispitanika na kojem se utvrđuje odnos genotipa i okoline na fenotip)
8. Kritično razdoblje
9. Faze prenatalnog razvoja
10. Začeće
11. Faza zigote
12. Faza embrija
13. Faza fetusa
14. Novorođenče
15. Faze spoznajnog razvoja po Piagetu
16. Senzomotorno razdoblje
17. Shema konstantnosti predmeta
18. Karakteristike predoperacionalnog razdoblja (egocentrizam u mišljenju, animizam i centracija)
19. Vrste roditeljstva
20. Razdoblja konkretnih operacija
21. Socijalni i emocionalni razvoju u dojenačkoj dobi i dobi malog djeteta
22. Karakteristike socijalnog i emocionalnog razvoja u ranom djetinjstvu
23. Period adolescencije (vrste sazrijevanja, sukob generacija, kriza identiteta, idealizam, rizična ponašanja)
24. Pubertet
25. Period zrele dobi
26. Srednja zrela dob
27. Gerontopsihologija
28. Starost (vrste starenja)

PITANJA IZ „RAZVOJNE PSIHOLOGIJE“ KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MATURA, PROBNE DRŽAVNE MATURE I DRŽAVNE MATURE:

2007 LIPANJ

1. Koja od navedenih faza nije po Piagetu:
 - a) senzomotorna
 - b) operacionalna faza
 - c) faza formalnih operacija
 - d) oralna faza
2. Pojava da dijete lutki tepa, hrani i priča s njom zove se:
 - a) empatija
 - b) konkretnost

- c) egocentrizam
 - d) animizam
3. Osnovnim stilovima roditeljstva pridružite opise ponašanja roditelja.
- a) autoritativni roditelj 1. nisko na dimenziji nadzora, visoko na dimenziji topline
 - b) ravnodušni roditelj 2. visoko na dimenziji nadzora, visoko na dimenziji topline
 - c) popuštajući roditelj 3. nisko na dimenziji nadzora, nisko na dimenziji topline
 - 4. visoko na dimenziji nadzora, a nisko na dimenziji topline
4. U kojem se razvojnom razdoblju javlja sposobnost apstraktnog mišljenja?
5. Kako se zove prestanak menstruacije zbog hormonskih promjena koji se zbiva kod žena oko 50. godine?
6. Ukratko opišite kako se provodi transverzalno istraživanje u razvojnoj psihologiji. Navedite jednu prednost takvoga istraživanja u odnosu na longitudinalno istraživanje.

2007 RUJAN

7. Zadnja faza u prenatalnom razvoju je:
- a) faza začeća
 - b) faza fetusa
 - c) faza embrija
 - d) faza zigote
8. Pitanja poput „Tko sam?“, „Kakve su moje sposobnosti?“, „Koji je smisao života?“ najčešće se postavljaju u:
- a) srednjem djetinjstvu
 - b) adolescenciji
 - c) zrelom dobu
 - d) staračkoj dobi
9. Poveži fazu kognitivnog razvoja sa redoslijedom javljanja:
- a) razdoblje formalnih operacija 1. prva faza kognitivnog razvoja
 - b) senzomotorno razdoblje 2. druga faza kognitivnog razvoja
 - c) predoperacionalno razdoblje 3. treća faza kognitivnog razvoja
 - 4. četvrta faza kognitivnog razvoja
10. Koja je osnovna karakteristika mišljenja djece u ranom djetinjstvu?
11. Objasni na primjeru kako znamo da je načelo konzervacije usvojeno?

2008 NACIONALNI ISPIT

12. U senzomotornoj fazi razvoja dijete se nalazi:
- a) od rođenja do 2. godine života
 - b) od 2. do 4. godine života
 - c) od 4. do 6. godine
 - d) od 6. do 8. godine
13. Razvojnim razdobljima pridružite njihova obilježja:
- 1. razdoblje konkrenih operacija
 - 2. predoperacionalno razdoblje
 - 3. razdoblje formalnih operacija
- A) apstraktno mišljenje
B) usvojeno načelo konzervacije
C) egocentrizam
D) početak shvaćanja stalnosti objekta
14. Navedite ime i prezime poznatog istraživača spoznajnog razvoja djece koji je razlikovao četiri faze u razvoju mišljenja?
15. U ispitivanju razvoja govora psiholozi testove rječnika mogu primijeniti na različitim skupinama djece različite starosne dobi. Kako se zove ova metoda razvojne psihologije?

16. Ukratko opišite osnovna obilježja kognitivnog, emocionalnog i socijalnog razvoja u ranom djetinjstvu.

2009-OGLEDNI ISPIT

17. Koja je faza u prenatalnom razvoju posljednja?

- A. faza začeća
- B. faza fetusa
- C. faza embrija
- D. faza zigote

18. Pitanja poput „Tko sam?“, „Kakve su moje sposobnosti?“ i „Koji je smisao života?“ najčešće se postavljaju

- A. u srednjem djetinjstvu
- B. u adolescenciji
- C. u zreloj dobi
- D. u staračkoj dobi

19. Koje je osnovno obilježje mišljenja djece u ranom djetinjstvu?

2009 – PROBNA DRŽAVNA MATURA

20. Beba Helena ima 15 dana. Koji refleks kod Helene izazivaju roditelji kada joj prislone prst na obraz?

- A. refleks hvatanja
- B. refleks sisanja
- C. refleks smijanja
- D. refleks kihanja

21. Niko je zaboravio igračku kod kuće i zbog toga je tužan. Da ga razveseli, mama kaže da će mu, u krajnjoj liniji, kupiti novu igračku. Nakon nekog vremena Niko pita mamu kada će konačno stići u „krajnju liniju“. Kako se naziva ovo obilježje Nikinog mišljenja?

- A. egocentrizam
- B. konzervacija
- C. animizam
- D. konkretnost

22. Ivan i Antun su braća. Roditelji su vrlo rano primijetili da se njihovi sinovi razlikuju u svojim reakcijama. Ivan je uvijek burno i eksplozivno reagirao, a Antun je smiren i vrlo rijetko gubi nadzor nad svojim ponašanjem. Čitali su da su te razlike u velikoj mjeri određene naslijedom. Također, nedavno su uočili i druge promjene u njihovom ponašanju. Kad su ove godine Ivanu rekli da za Svetog Nikolu stavi čizmicu na prozor, on se nasmijao i rekao da zna da oni stavljaju čokolade. Zaključili su da je on polaskom u školu postao zreliji dječak. Primijetili su i da Antun sve više vremena provodi vani sa svojim prijateljima, a kad je u kući uglavnom je u svojoj sobi. Vrlo je kritičan prema svojim odraslima i smatra da su često licemjerni i nemoralni. Pokušaji roditelja da ga uvjere da je u životu važan kompromis i realnost, bezuspješni su.

U kojem se razdoblju spoznajnog razvoja nalazi Ivan prema istraživaču Jeanu Piagetu?

23. U kojem se razvojnome razdoblju nalazi Antun?

24. Kako se naziva osobina po kojoj se Antunovo i Ivanovo ponašanje razlikuje već od vrlo ranih dana života.

25. Kako se naziva Antunov kritički stav prema odraslima i njihovoj sklonosti da u životu rade kompromis i budu realni?

26. U prenatalnom razvoju na plod utječu i okolinski činitelji. Objasni trudnicama tri različita okolinska činitelja koji mogu biti rizični u trudnoći.

27. Koja su dva glavna činitelj koja određuju našu inteligenciju?

28. Zašto djeca u pubertetu naglo izrastu?

29. Mali Marko pokrije se ručnikom preko glave misleći da ga u tom slučaju roditelji ne mogu vidjeti. Kako se naziva takav način mišljenja kod male djece?

2010 DRŽAVNA MATURA

30. Petogodišnja Nina razgovara s tetom na telefon i kaže joj: „Pogledaj moju novu haljinu” i malo se odmiče od slušalice da teta bolje vidi.

Kako se naziva ovo obilježje Ninina mišljenja?

- A. animizam
- B. konkretnost
- C. egocentrizam
- D. konzervacija

31. Kako se naziva mišljenje Milinih roditelja koje je suprotno njezinom idealizmu?

32. Kako se naziva odgojni stil Milinih roditelja?

33. Psiholozi su kroz dulji niz godina pratili školske ocjene učenika i uspoređivali ih s rezultatima dobivenima u testovima inteligencije. Koju su istraživačku metodu razvojne psihologije primijenili?

34. Koža ljudi koji su cijeli svoj radni vijek proveli na otvorenome pod utjecajem hladnoće, sunca, vjetra i kiše je izborana. Kako se naziva ova vrsta starenja?

35. Četverogodišnja Marija ne voli mlijeko. Mama uporno traži da Marija popije mlijeko. Ulila je 2 dl mlijeka u visoku čašu i 2 dl mlijeka u široku čašu te je Mariji dala da izabere. Koju će čašu izabrati Marija? Navedite naziv načela Marijina razmišljanja i objasnite ga.

DRŽAVNA MATURA 2010./2011. -ljetni rok

36. Koja su obilježja odgojnoga stila ravnodušnih roditelja?

- A. nisko na dimenziji nadzora, visoko na dimenziji topline
- B. visoko na dimenziji nadzora, visoko na dimenziji topline
- C. nisko na dimenziji nadzora, nisko na dimenziji topline
- D. visoko na dimenziji nadzora, nisko na dimenziji topline

37. U kojem se razvojnome razdoblju nalazi petogodišnje dijete koje **ne razumije** da količina tekućine ostaje ista bez obzira na oblik čaše u kojoj se nalazi?

- A. u predoperacionalnome razdoblju
- B. u razdoblju formalnih operacija
- C. u razdoblju konkretnih operacija
- D. u senzomotornome razdoblju

38. Tina i Robert su prije dva tjedna postali roditelji male Eme. Već imaju petogodišnje jednojajčane blizance. Ema redovito spava i jede, rijetko plače i to samo kada je gladna ili mokra. Pedijatar im je rekao da već vidi da je i Ema „lako dijete” kao i njihovi blizanci U kojoj se fazi razvoja prema Piagetu nalazi Ema?

39. Blizanci su dobro prihvatali sestricu iako su u početku negodovali jer se roditelji nisu stigli igrati s njima. Oni su jako radoznali, vole isprobavati sve što je novo i i stalno smisljaju neke igre. Trenutačno su u fazi kada im je najdraže pretvarati se da su astronauti i vozači utrka. Sa sobom svuda nose svoje medvjede i pričaju s njima. Uvijek kada imaju obroke, stol mora biti postavljen i za njihove ljubimce.

Koje je obilježje mišljenja vidljivo iz ponašanja blizanaca prema njihovim medvjedima?

40. U koju vrstu igara spadaju igre astronauta i vozača utrka?

41. U sljedećem zadatku trebate odgovoriti s nekoliko rečenica, jasno i sažeto, usmjeravajući se na ono što je bitno za zadatak. Navedite tri obilježja kognitivnoga razvoja djece u dojenačkoj dobi.

DRŽAVNA MATURA 2010./2011.- jesenski rok

42. Mama je skrila igračku iza svojih leđa. U kojem će razdoblju dijete početi tražiti skrivenu igračku?

- A. u predoperacionalnome razdoblju
- B. u razdoblju formalnih operacija
- C. u razdoblju konkretnih operacija

D. u senzomotornome razdoblju

43. U kojem razdoblju nestaju refleksi novorođenčeta poput sisanja, hvatanja i hodanja?
- A. u dojenačkome razdoblju
 - B. u razdoblju ranoga djetinjstva
 - C. u razdoblju srednjega djetinjstva
 - D. u razdoblju puberteta i adolescencije
44. Kako se naziva mišljenje koje se razvija u adolescenciji i omogućuje Davoru i njegovim vršnjacima argumentiranje, nadmudrivanje i „filozofsku“ raspravu o problemu?
45. Prilikom izbora odredišta maturalnoga putovanja Davorov razred podijelio se u dva suprotna tabora. Davor i njegovi prijatelji željeli su u Grčku, a druga skupina u Španjolsku. Dijelu učenika u razredu bilo je svejedno kamo će putovati, ali nakon razgovora i uvjeravanja od strane drugih učenika, oni su se priklonili jednomu od tabora. Danima se u razredu raspravljaljalo, argumentiralo, nadmudrivalo i pozivalo na demokraciju i slobodu izbora. Jedni drugima pripisivali su netoleranciju, zlobu I svadljivost. Nikako nisu mogli prihvati i uvažiti različite želje i mišljenja. Davor se pitao je li uopće moguć dogovor između toliko različitih ljudi. Dio učenika iz njegove grupe bio je čak spreman pristati na putovanje u Španjolsku pod uvjetom da agencija smanji cijenu. No, nakon zajedničkoga sastanka njihove grupe odlučili su da u Španjolsku ne žele ići ni ako im agencija da besplatno putovanje. Nakon što je većina učenika zbog sukoba počela patiti od bolova u trbuhi i glavobolja, konačno je dogovoren da tajno glasuju i da putuju gdje većina odluči. Za vrijeme prebrojavanja glasova Davor je primijetio da je ispašao jedan glasački listić. Na njemu je bio glas za Španjolsku. Malo se dvoumio, a onda ga je stavio na hrpu za prebrojavanje. U kojoj se fazi razvoja, prema Piagetu, nalaze Davor i njegovi kolege?
46. Kako se naziva obilježje mišljenja adolescenata koji **ne mogu** prihvati i uvažiti različite želje i mišljenja drugih?
47. Od koje godine djeca počinju igrati igre u kojima se pridržavaju jasno postavljenih pravila, primjerice, nogomet, graničare itd.?
48. Navedite tri razlike između longitudinalne i transverzalne metode.

OGLEDNI PRIMJER – jesen 2011

49. Koja su obilježja odgojnoga stila ravnodušnih roditelja?
- A. nisko na dimenziji nadzora, visoko na dimenziji topline
 - B. visoko na dimenziji nadzora, visoko na dimenziji topline
 - C. nisko na dimenziji nadzora, nisko na dimenziji topline
 - D. visoko na dimenziji nadzora, nisko na dimenziji topline
50. Tina i Robert su prije dva tjedna postali roditelji male Eme. Već imaju petogodišnje jednojajčane blizance. Ema redovito spava i jede, rijetko plače i to samo kada je gladna ili mokra. Pedijatar im je rekao da već vidi da je i Ema „lako dijete“ kao i njihovi blizanci. Blizanci su dobro prihvatali sestricu iako su u početku negodovali jer se roditelji nisu stigli igrati s njima. Oni su jako radoznali, vole isprobavati sve što je novo i stalno smisljavaju neke igre. Trenutačno su u fazi kada im je najdraže pretvarati se da su astronauti i vozači utrka. Sa sobom svuda nose svoje medvjediće i pričaju s njima. Uvijek kada imaju obroke, stol mora biti postavljen i za njihove ljubimce. Blizanci kod kuće malo jedu, ali zato kada su u društvu vršnjaka u vrtiću imaju izvrstan apetit.
- Na koju osobinu ličnosti pedijatar misli kada govori da je Ema „lako dijete“?
51. Vezano uz tekst 50. pitanja:
- Koje je obilježje mišljenja vidljivo iz ponašanja blizanaca prema njihovim medvjedićima?
52. U koju vrstu igara spadaju igre astronauta i vozača utrka?
53. Navedite tri obilježja kognitivnoga razvoja djece u dojenačkoj dobi
54. Kada je izašao s koncerta na kojem je bila zaglušujuća buka, Filip u početku ništa nije čuo. Sjeo je u automobil i pričekao neko vrijeme dok mu se sluh polako oporavljao i vraćao. Kad je izlazio iz automobila, njegov štenac se već oglasio lajanjem. Začudio se kako je brzo

naučio lajati samo kada čuje njegov, a ne susjedov automobil. Dok je večerao, Filip je napravio sutrašnji raspored učenja za kolokvij iz Psihologije. Učenje mu ne predstavlja nikakav problem jer je svjestan svoje sposobnosti brzoga i lakoga učenja. Čekala su ga zanimljiva istraživanja koja se bave proučavanjem ponašanja različitih životinjskih vrsta uključujući i čovjeka. Potpuno je promijenio mišljenje o životinjama otkad ima psa. Prije je smatrao da one nemaju emocije. Razmišljao je da i sam provede istraživanje točno slijedeći korake znanstvenoga istraživanja. Umor ga je polako svladavao i hvatao ga je san. Kako se u Bandurinoj teoriji ličnosti naziva procjena vlastitih sposobnosti za uspješno svladavanje određenoga zadatka?

DRŽAVNA MATURA-ljeto 2012.

55. Što od navedenog **nije** promjena do koje dolazi zbog sekundarnog starenja?

- A. bolesti dišnog sustava uzrokovane pušenjem
- B. bore na licu uzrokovane Sunčevim zračenjem
- C. menopauza uzrokovana hormonalnim promjenama
- D. povišen krvni tlak uzrokovan nepravilnom prehranom

56. Mama je dječaka prilikom njegova prvog posjeta moru postupno uvodila u more držeći ga za ruku. U plićaku je nagazio na ježa. Jako ga je boljelo te se prepao i želio je odmah izaći. Kasnije više nije htio niti dotaknuti more te je pokazivao veliki strah od njega. Govorio je da je more zločesto i da će ga ubesti. Kada je mama ulazila u more, dječak je negodovao jer je vjerovao kako bi se i mama trebala bojati mora i nije nikako mogao razumjeti da se ona ne boji i da uživa u plivanju. Dječak je na jednom od idućih izleta odbio ući i u jezero, a često je zaobilazio i lokve na ulici stvorene od kiše. Zbog kojeg obilježja mišljenja dječak **ne razumije** da se mama ne boji mora kao on?

57. Iz teksta prepišite rečenicu iz koje je vidljiv animizam u dječakovu mišljenju.

58. Srednjoškolac ulazi u kafić gdje ga čekaju njegovi prijatelji i prilično je napet jer mu se čini kako svi ljudi procjenjuju njegovu frizuru i način na koji se odjenuo.

Koje je obilježje mišljenja izraženo kod tog srednjoškolca?

59. Imenujte tri roditeljska stila i navedite njihov položaj s obzirom na dvije temeljne dimenzije roditeljstva.

DRŽAVNA MATURA -jesen 2012

60. U kojoj je životnoj dobi osoba u naponu fizičkih sposobnosti?

- A. oko 16. godine
- B. oko 20. godine
- C. oko 30. godine
- D. oko 40. godine

61. Branko je vedar i komunikativan adolescent koji jako voli pse i vrlo im je privržen. Zna mnogo informacija o različitim pasminama i vrlo je detaljno proučio njihove navike. Svakog psa kojeg nađe na ulici udomi. Njegovi roditelji nisu presretni s punom kućom životinja, a Branko nikako ne može razumjeti kako oni ne vole životinje jednako kao i on. No, Branko zna da je miljenik svojih roditelja I da uvijek na kraju ispadne onako kako on želi. Jučer je kući donio izglađnjelo i ranjeno štene kojemu nitko od ljudi koji su ga gledali na ulici nije priskočio u pomoć. Dapače, nisu ni pokušali sprječiti dječaka koji ga je gađao kamenjem iako su neki od njih izražavali nelagodu zatvaranjem očiju I okretanjem glave. Branko ne može podnijeti patnju životinja i ljudi i uvijek pomaže. Iduće godine upisat će psihologiju jer želi proučavati ponašanje ljudi i životinja.

Brankovi roditelji ne vole životinje kao i Branko. Kako se naziva obilježje Brankova mišljenja koje mu onemogućuje da razumije stav roditelja?

62. Kako se naziva odgojni stil Brankovih roditelja?

63. U kojem se razvojnom razdoblju postiže spolna zrelost?

64. Navedite dva činitelja koji mogu štetno djelovati na prenatalni razvoj.

65. Mali Niko gledao je crtani film o nindža kornjačama koje žive u njujorškoj kanalizaciji. Sada želi otploviti u New York da ih upozna. Kako se naziva ovo obilježje njegova mišljenja?

DRŽAVNA MATURA – ljeto 2013.

66. Što je od navedenoga obilježje faze konkretnih operacija?

- A. usvojenost načela konzervacije
- B. animizam mišljenja
- C. egocentrično mišljenje
- D. apstraktno mišljenje

67. Marija već godinu dana pati od depresije. Njezin psihoterapeut usmjerava je na trenutačno iskustvo I potiče je da preuzme odgovornost za svoje postupke i doživljaje. Smatra da će joj time pomoći da se razvije u samoaktualiziranu osobu. Mariju brine što se sa svojim sinom Josipom svađa oko sitnica. Navršio je 15 godina, glas mu se produbio, a i brada mu je već počela rasti. Većinu svojega vremena provodi u razgovoru i druženju s vršnjacima. Mariji se ne sviđa što se Josip često povodi

za ponašanjem i uvjerenjima svojih vršnjaka. Josip nju i sve odrasle osobe smatra dosadnima i staromodnima. On ne razumije zašto Marija ne voli glasnu glazbu i noćne izlaska.

U kojem je razvojnom razdoblju nalazi Marijin sin?

68. Kako se nazivaju spolna obilježja koja se razvijaju kod Josipa kao što su produbljivanje glasa i pojava dlakavosti?

69. Kako se naziva biološki proces zbog kojega se zbivaju promjene tijekom puberteta?

DRŽAVNA MATURA – jesen 2013.

70. U kojem je razvojnom razdoblju prisutan animizam?

- A. u ranome djetinjstvu
- B. u srednjemu djetinjstvu
- C. u adolescenciji
- D. u odraslome dobu

71. Marko je student koji trenira rukomet. Često putuje s klubom. On inače voli putovati, znatiželjan je, uživa isprobavati nove stvari i ima široke interese. Jedini problem mu predstavljuju putovanja zrakoplovom jer se jako boji letenja i ne može ni uči u zrakoplov. S prijateljima iz kluba voli raspravljati o različitim političkim temama. Razgovarali su i kako će glasovati na referendumu o pristupanju Hrvatske Europskoj uniji. On se dobro informirao pa je znao koje su zemlje članice, koje obveze imaju te koje su prednosti i nedostatci Europske unije. Volio bi da se Hrvatska na taj način poveže s Europom. Neki njegovi kolege imali su negativan stav iako su imali mnogo površnih i netočnih informacija o Europskoj uniji. Dio njih smatrao je da ni ne mora glasovati jer će ionako dosta ljudi izaći na referendum. No, Marko je izašao na referendum jer je smatrao da je to njegova građanska obveza.

U kojoj se fazи kognitivnoga razvoja, prema Piagetu, nalazi Marko?

72. Koji je oblik mišljenja razvijen kod mlađih ljudi poput Marka pa im omogućuje raspravu o politici i filozofskim temama?

73. U kojoj se fazи kognitivnoga razvoja, prema Piagetu, kod djece razvija svijest o sebi?

74. Adolescenti često uočavaju različite oblike nepravde i burno reagiraju na njih vjerujući da bi svijet trebao općenito biti bolji. Kako se naziva to obilježje mišljenja?

75. Objasnite egocentrizam u mišljenju djeteta predškolske dobi i potkrijepite svoj odgovor s dvama primjerima.

DRŽAVNA MATURA – ljeto 2014

76. U kojoj se grani psihologije najčešće primjenjuje longitudinalno i transverzalno istraživanje?

77. Mara pohađa srednju školu i loša je učenica. Ne pokazuje nikakvu želju za uspjehom u školi ili u bilo kojem drugom području. Svoje radne obveze često zaboravlja i ne obavlja ih na vrijeme. Maru su nedostatak motivacije, česta potištenost i pesimizam naveli da zatraži pomoć psihologa. On je razgovarao s Marom, primijenio je više testova, između kojih i test s nejasnim slikama, te dijagnosticirao depresiju. Predložio joj je hitan početak terapije. Takva je dijagnoza šokirala Marine roditelje koji su joj odmahena pružali puno pozornosti, ispunjavali želje i sve dopuštali da bi bila sretna. Mara se u školi ne osjeća prihvaćenom. Njezini je kolege često ismijavaju i vrijedaju zbog crne odjeće i *heavy metal* glazbe koju sluša. Ljude takva stila oblačenja i glazbenoga ukusa smatraju nedruštvenima i neprilagodljivima. Smatralju da se mora promijeniti ako želi da je prime u društvo.

No, Mara obožava *heavy metal* glazbu i voli instrumente koji u njoj dominiraju. Zna mnogo sastava koji sviraju tu glazbu i razumije tekstove pjesama. Često je sluša i ide na koncerte. U kojoj se fazi kognitivnoga razvoja, prema Piagetu, nalazi Mara?

78. Kako se naziva stil roditeljstva koji su primjenjivali Marini roditelji?

79. Kako se naziva obilježje mišljenja u adolescenciji koje karakterizira prevelika uvjerenost u svoju posebnost, vlastite sposobnosti i važnost vlastitih misli?

DRŽAVNA MATURA – jesen 2014

80. U kojemu se najranijem razvojnom razdoblju očituje temperament osobe?

81. Šesnaestogodišnja učenica Ana u zračnoj luci iščekuje let za Pariz.

U kojemu se razvojnemu razdoblju nalazi Ana?

82. Navedite dva obilježja faze kognitivnoga razvoja prema Piagetu u kojoj se nalazi Ana (adolescencija).

83. Koji tip istraživanja primjenjuje psiholog ako razvoj pamćenja ispituje na istoj skupini djece ponavljajući ispitivanje svake dvije godine do njihove 15. godine?

84. Objasnite što je animizam u mišljenju i navedite primjer animizma.

Koju fazu kognitivnoga razvoja, prema Piagetu, obilježava animizam?

ODGOVORI:

1. d
2. d
3. a 2
b 3
c 1

4. u fazi formalnih operacija

5. menopauza

6. *Transverzalno istraživanje u razvojnoj psihologiji provodi se jednokratnim mjeranjem i uspoređivanjem dviju ili više skupina pojedinaca različite dobi. Uspoređuje ih se s obzirom na izabranu osobinu koja je predmet mjeranja i promatra se mijenjaju li se tijekom razvoja i kako.*

Prednost takvog istraživanja u odnosu na longitudinalno istraživanje jest u njegovoj brzini i ekonomičnosti primjene.

1. b
2. b
3. a 4
b 1
c 2

10. konkretnost u mišljenju (egocentričnost u mišljenju, animizam)

11. Načelo konzervacije je usvojeno kad je dijete u stanju razumjeti načelo da količina nečega ostaje ista, bez obzira na promjenu oblika nekog objekta. Za to je potrebno i moći se odvojiti se od jednog perceptivno najuočljivijeg detalja. Znači kad dijete procjenjuje količinu vode u dvije oblikom različite čaše, mora savladati centraciju tj. ne procjenjivati količinu vode u čaši samo na osnovu visine vode u čaši.

12. a

13. 1 b

2 c

3 a

14. Jean Piaget

15. transverzalna ili kros-sekcijska metoda

16. KOGNITIVNI RAZVOJ – predoperacionalno razdoblje- djeca razmišljaju samo o konkretnim pojmovima, pri tome su egocentrična (ne mogu promatrati iz pozicije drugih osoba) te nemaju usvojeno načelo konzervacije (ne razumiju da količina neke tvari ostaje ista bez obzira na promjene u izgledu). Prisutna i centracija (usmjereno na jednu dominantu karakteristiku opaženog) i animizam (vjerovanje kako su neživi objekti živi i imaju karakteristike živih bića).

EMOCIONALNI RAZVOJ – strah od odvajanja je pojačan s oko tri i pol godine. S po polaskom u školu dijete ne bi trebalo doživljavati ovaj strah.

SOCIJALNI RAZVOJ – djeca oko treće godine postaju svjesna svoga spola, te usvajaju spolne uloge. S tri godine spremni su za suradničku igru, a uloga vršnjaka je sve važnija.

17. B

18. B (Vidi 8.)

19. konkretnost (Vidi 10.)

20. B

21. D

22. faza konkretnih operacija

23. srednje djetinjstvo

24. temperament

25. idealizam

26. Negativan okolinski utjecaj na plod majke mogu imati lijekovi, nikotin, rengensko zračenje. Dijete hranjive tvari i kisik prima preko posteljice . Ono je potpuno ovisno o majčinom organizmu i nema kuda pobjeći od štetnih tvari koje majka unosi u njega..

27. nasleđe i okolina

28. pojačani rad hipofize-hormona rasta

29. egocentrizam

30. C.) egocentrizam

31. Realizam (odraslih); realno mišljenje, realističko mišljenje.

32. Autoritativni stil; autoritativni roditelji.

33. Longitudinalna (metoda)

34. Sekundarno starenje.

35. Izabrat će široku čašu jer misli da je u njoj manje mlijeka. Razlog je neusvojenost načela konzervacija tj. nerazumijevanje da količina nečega ostaje ista bez obzira na promijenjen oblik. Načelo konzervacija Marija će usvojiti oko 7. godine ţivota (ne mora biti navedeno).

36. C

37. A

38. u senzomotornoj fazi

39. Animizam

40. Simbolička igra.

41. **3 boda** Točno su navedena 3 obilježja kognitivnog razvoja djece u dojenačkoj dobi od navedenih:

U 1. godini razvijaju se osjetila.

U prvoj godini svijet spoznaje putem osjetila i motorike (npr. udaranje žličicom po kutiji stvara podražaje koji aktiviraju osjetila). U drugoj godini razvija se govor i mišljenje. Stvaraju se mentalne slike predmeta. Usvajaju shemu o stalnosti objekata – predmeti postoje i kada ih ne vidimo. U 2. godini prepoznaju sami sebe u ogledalu.

2 boda *Točno su navedena 2 obilježja kognitivnog razvoja.*

1 bod *Točno je navedeno jedno obilježje kognitivnog razvoja*

0 bodova *Nije odgovoreno.*

Svi ostali odgovori koji ne uključuju gore navedeno.

42. D.) u senzomotornome razdoblju

43. A.) u dojenačkome razdoblju

44. 2 boda

Primjer točnog odgovora

Apstraktno mišljenje

1 bod

Nema

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno, npr. Adolescentno razmišljanje

45. Fazi formalnih operacija

46. 2 boda

Primjer točnog odgovora

Mladenački egocentrizam

1 bod

Egocentrizam.

47. Od 7. godine; u razdoblju srednjeg djetinjstva

48.

3 boda

nnavodi 3 razlike od dolje navedenih:

Longitudinalna metoda se vrši na istim pojedincima, dok se transverzalna metoda vrši na različitim pojedincima.

Longitudinalna metoda traje dugo vrijeme, dok je transverzalna metoda brza.

Longitudinalna metoda je točnija od transverzalne metode jer prati iste ispitanike i nema utjecaja kohorte.

U transverzalnoj metodi vrši se jedno mjerenje na više grupa ispitanika dok u longitudinalnoj metodi ima nekoliko mjerenja na istim ispitanicima.

2 boda

Odgovor navodi dvije točne razlike između longitudinalne i transverzalne metode.

Odgovor točno opisuje i jednu i drugu metodu ali ne ističe razlike.

1 bod

Odgovor navodi jednu točnu razliku između longitudinalne i transverzalne metode.

Odgovor točno opisuje jednu metodu.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

49.C

50. **2 boda** Na temperament

1 bod Osobina koja je više određena genima nego okolinom, način emocionalnoga reagiranja na podražaje

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

51. **2 boda** Animizam 4

1 bod Neživim predmetima pridaju osobine živih.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

52. **2 boda** Simbolička igra

1 bod Naveden je naziv koji se često rabi za takvu vrstu igre, npr. igra uloga, igra „ko fol“, igre pretvaranja

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

53. **3 boda** Točno su navedena tri obilježja kognitivnoga razvoja djece u dojenačkoj dobi.

Kognitivni razvoj najviše zavisi o razvoju živčanoga sustava, prvenstveno mozga.

U prvoj godini razvijaju se osjetila, percepcija i pamćenje.

Percepcija usmjerena na pronalaženje opasnosti (istraživanja)

U prvoj godini svijet spoznaje putem osjetila i motorike (npr., udaranje žličicom po kutiji) stvara podražaje koji aktiviraju osjetila.

U drugoj godini razvija se govor i mišljenje.

Stvaraju se mentalne slike predmeta.

Sa 6 - 8 mjeseci nema shemu o stalnosti objekata.

Usvajaju shemu o stalnosti objekataiza 8. mjeseca – predmeti postoje i kada ih ne vidimo.

Usvajaju shemu o stalnosti osoba (prepoznaće majku i kada promijeni frizuru, majka postoji i kada ode na posao).

U drugoj godini prepoznaju sami sebe u ogledalu.

Socijalno učenje

Imitacija

53. **2 boda** Točno su navedena dva obilježja kognitivnoga razvoja.

1 bod Točno je navedeno jedno obilježje kognitivnoga razvoja

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

54. **2 boda** Samoefikasnost, samoučinkovitost

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

55. C

56. egocentrizam

57. govorio je da je more zločesto I da će ga ubesti

58. fenomen izmišljene publike

59. autoritativni – visoko na dimenziji nadzora I topline

autoritarni – visoko na dimenziji nadzora, a nisko na dimenziji topline

popuštajući – visoko na dimenziji topline, a nisko na dimenziji nadzora

ravnodušni- nisko na dimenziji nadzora I topline

60. B

61. adolescentski egocentrizam

62. popuštajući stil

63. u adolescenciji

64. pušenje, alkohol (droge, stres, lijekovi...)

65. animizam

66. A. (usvojenost načela konzervacije)

67. **2 boda** – U adolescenciji

1 bod – U pubertetu, u fazi formalnih operacija

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

68. **2 boda** – Sekundarna spola obilježja

1 bod – Sekundarne promjene

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

69. 2 boda – Mtracija, sazrijevanje

1 bod – Nema

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

70. A (U ranom djetinjstvu)

71. 2 boda U fazi formalnih operacija

1 bod U adolescenciji

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

72. **2 boda** Apstraktno mišljenje, formalno mišljenje

1 bod Logičko mišljenje

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

73. **2 boda** U senzomotoričkoj

1 bod U dojenačkom razdoblju, u prvoj fazi

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

74. **2 boda** Mladenački idealizam

1 bod Idealizam

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

75. 3 boda

Objašnjen je egocentrizam i navedena su 2 primjera egocentrizma.

Egocentrizam karakterizira mišljenje iz vlastite pozicije pri čemu dijete ne može stvari razmatrati iz pozicije druge osobe.

Primjeri:

Kada dijete razgovara s nekim na telefon ne razumije da osoba ne vidi, npr. njegovu novu frizuru

Dijete ne razumije da udarac boli drugu osobu

Dijete pokrije rukama oči i misli da ga drugi ne vide

i slično

2 boda

Navedeno je što je egocentrizam i 1 primjer egocentrizma.

Navedena su 2 primjera egocentrizma.

1 bod

Navedeno je što je egocentrizam.

Naveden je 1 primjer egocentrizma.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno

76. A (razvojnoj psihologiji)

77. 2 boda u fazi formalnih operacija

1 bod u fazi apstraktnog mišljenja, u adolescenciji

0 bodova svi ostali odgovori koji ne uključuju gore navedeno

78. 2 boda poremećaji raspoloženja, psihotični poremećaji

1 bod poremećaji iz skupine Osi I

0 bodova svi ostali odgovori koji ne uključuju gore navedeno

79. 2 boda – adolescentski egocentrizam, mlatenački egocentrizam

80. **A.** u dojenačkome razdoblju

81. 2 boda u adolescenciji

1 bod u pubertetu, u fazi formalnih operacija

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

82. 2 boda Navedena su dva obilježja tražene faze od sljedećih:

fluidna inteligencija na najvišem nivou

rasprava o „filozofskim” temama

mišljenje nije ograničeni samo na konkretnu razinu, apstraktно

mišljenje

- mišljenje je fleksibilno

- mogućnost postavljanja hipoteza i njihovo provjeravanje „u glavi“

- razumijevanje uzročno-posljedičnih odnosa

- uočavanje vjerojatnost pojavljivanja nekih događaja

- korištenje općim pravilima, principima i teorijama

1 bod Navedeno je 1 obilježje tražene faze.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

83. 2 boda longitudinalno istraživanje

1 bod Opisno su navedena neka obilježja traženog tipa istraživanja, npr. tip istraživanja koji je pouzdaniji; ispituje istu kohortu.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

84. 3 boda Objasnjen je animizam u mišljenju, navedena je točna faza kognitivnog razvoja koju obilježava i adekvatan primjer.

- Animizam je pridavanje osobina živih bića neživim objektima.

- Prisutan je u predoperacijskoj fazi kognitivnog razvoja.

Primjer animizma: dijete hrani svoju lutku; tiho priča da ju ne probudi; misli da medu boli ako padne

2 boda Objasnjen je animizam i navedena je tražena faza kognitivnog razvoja.
Objasnjen je animizam i naveden je adekvatan primjer.

Navedena je tražena faza kognitivnog razvoja i naveden je adekvatan primjer animizma.

1 bod Objasnjen je animizam u mišljenju.

Navedena je tražena faza kognitivnog razvoja.

Naveden je adekvatan primjer animizma.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

VIII. LIČNOST

SMJERNICE ZA PONAVLJANJE – «PSIHOLOGIJA LIČNOSTI»

1. Određenje pojma ličnosti
2. Činioci razvoja ličnosti
3. Prilog „Istraživanje blizanaca“ i „Sijamski blizanci“
4. Najznačajniji teorijski pristupi ličnosti
5. Osobinski pristup (osnovne ideje, zamjerke pristupa)
6. Eysenckova teorija crta (dimenzija) ličnosti
7. Model pet velikih faktora (Costa i Mc Rea)
8. Struktura ličnosti (I. nivo) po Freudu
9. Struktura ličnosti (II. nivo) po Freud
10. Id (libido, eros, thanatos)
11. Ego
12. Superego
13. Obrazbeni mehanizmi (racionalizacija, projekcija, supsticija, kompenzacija, negiranje, regresija, agresija)
14. Razlika između psihički zdrave i psihički bolesne ličnosti po Freudu
15. Psihoanalitička psihoterapija
16. Kritički osvrt na psihoanalitički pristup
17. Okolinski (bihevioristički pristup) osnovne ideje i predstavnici
18. Oblicima učenja na kojima počiva okolinska teorija ličnosti
19. Klasično uvjetovanje
20. Operantno uvjetovanje
21. Učenje po modelu
22. Socijalni pristup učenja A.Bandure (samoefikasnost, samokontrola)
23. Bihevioristička psihoterapije
24. Kritički osvrt na bihevioristički pristup
25. Humanistički pristup tumačenju ličnosti (osnovne ideje i predstavnici)
26. Hijerarhija motiva po Maslowu
27. Samoaktualizacija
28. Humanistička psihoterapija
29. Carl Rogers (vlastito ja, realno ja i idealno ja)
30. Kritički osvrt na humanistički pristup
31. Podjela metoda za ispitivanje ličnosti
32. Objektivne metode za ispitivanje ličnosti
33. Skale procjena
34. Upitnici
35. Projektivne metode za ispitivanje ličnosti
36. Rorschachov test mrlja
37. Test tematske apercepcije (TAT)
38. Situacijski testovi
39. Kriteriji za određenje psihičkog poremećaja
40. DSM-IV
41. Anksiozni poremećaji
42. Somatoformni poremećaji
43. Shizofrenija
44. Poremećaji raspoloženja
45. Poremećaji hranjenja
46. Antisocijalna ličnost
47. Načini liječenja psihičkih poremećaja

PITANJA IZ „LIČNOSTI“ KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MATURA , PROBNE DRŽAVNE MATURE I DRŽAVNE MATURE:

2007 LIPANJ – NACIONALNI ISPITI

1. Potreba za samoaktualizacijom svojstvena je samo čovjeku. T N
2. Rukopis je povezan s crtama ličnosti. T N
3. Prema Maslowu najmanji broj ljudi zadovoljava:
 - a) fiziološke potrebe
 - b) potrebe za pripadanjem i ljuavlju
 - c) potrebu za samoaktualizacijom
 - d) potrebu za sigurnošću
4. Ekstravert je:
 - a) društvena osoba
 - b) odgovorna osoba
 - c) povučena osoba
 - d) neurotična osoba
5. Pristupima ličnosti pridružite njegove predmete istraživanja:
 - a) pristup crta ličnosti 1. dimenzije ličnost
 - b) psihanalitički pristup 2. mehanizmi učenja
 - c) pristup socijalnog učenja 3. nesvesno
 4. samoaktualizacija
6. Vrstama psihičkih poremećaja pridružite specifične poremećaje:
 - a) anksiozni premećaj 1. hipohondrija
 - b) somatoformni poremećaj 2. depresija
 - c) poremećaji raspoloženja 3. fobija od mraka
 4. shizofrenija
7. Kako se zovu poremećaji kod kojih osoba gubi kontakt s realnošću , čudno se ponaša,ima halucinacije, paranoidne misli i slično.
8. Sažeto objasnite koja je logika projektivnih tehnika i testova. Navedite jedan njihov nedostatak.
9. Sažeto objasnite kada i zašto se aktiviraju obrambeni mehanizmi ličnosti.

2007 RUJAN – RADNA INAČICA DRŽAVNE MATURE

10. Psihijatar je isto što i klinički psiholog. T N
11. Psihologiska istraživanja potvrdila su povezanost osobina ličnosti s horoskopskim znakom.
12. Sramežljivost, kao psihološka osobina, može se izmjeriti.
13. Prema Maslowu koju od navedenih potreba najprije zadovoljavamo:
 - a) potrebu za uspjehom
 - b) potrebu za pripadanjem
 - c) potrebu za istinom
 - d) potrebu za sigurnošću
14. Kako Freud naziva sjedište cjelokupne psihičke energije?
 - a) id
 - b) ego
 - c) superego
 - d) Eros i Thanatos
15. Osoba koja osjeća paničan strah prilikom izlaska iz kuće i izbjegava izliske pati od:
 - a) poremećaje raspoloženja

- b) somatoformnog poremećaja
- c) psihotičnog poremećaja
- d) anksioznog poremećaja

- 16. Kako se zovu poremećaji kod kojih se psihički problemi očituju u tjelesnim simptomima?
- 17. Koji psiholog naglašava važnost samoaktualizacije?
- 18. Usporedi humanistički i psichoanalitički pristup ličnosti?

2008 NACIONALNI ISPIT

- 19. Većina psihičkih bolesnika nije opasna za druge ljude.
- 20. Istraživanja pokazuju da postoj sličnosti u osobinama ličnosti među osobama koje su rođene u istome horoskopskome znaku.
- 21. Prema petofaktorskoj teoriji temeljne dimenzije ličnosti su:
 - A. ekstraverzija, savjesnost, otvorenost prema iskustvu, organiziranost i ugodnost
 - B. ekstraverzija, neuroticizam, savjesnost, raspoloženje i otvaranje prema iskustvu
 - C. ekstraverzija, neuroticizam, savjesnost, otvorenost prema iskustvu, i ugodnost
 - D. neuroticizam, aktivnost, savjesnot, otvorenost prema iskustvu i ugodnost
- 22. Autorima pridružite teorije ličnosti:
 - 1. Bandura
 - 2. Costa i Mc Rea
 - 3. Maslow
- A. psichoanalitička teorija ličnosti
- B. teorija samoaktualizacije
- C. petofaktorska teorija
- D. teorija socijalnog učenja
- 23. Psihičkim poremećajima pridružite simptome:
 - 1. anksiozni poremećaj
 - 2. somatoformni poremećaj
 - 3. shizofreni poremećaj
- F. halucinacije
- G. probavne smetnje
- H. tjeskoba
- I. osjećaj besmisla života
- 24. Koji dio ličnosti prema Freudu ima ulogu „unutarnjeg“ roditelja?
- 25. Kako se zove osobina ličnosti koja određuje način emocionalnog reagiranja na podražaje iz okoline?
- 26. Sažeto objasnite što je psihoterapija!
- 27. Ukratko opišite tri postavke humanističkih teorija ličnosti!

2009-OGLEDNI ISPIT

- 28. Koju od navedenih potreba prema Maslowu prvo zadovoljavamo?
 - A. potrebu za uspjehom
 - B. potrebu za pripadanjem
 - C. potrebu za istinom
 - D. potrebu za sigurnošću
- 29. Kako Freud naziva sjedište cjelokupne cjelokupne psihičke energije?
- 30. Od kojeg poremećaja pati osoba koja osjeća paničan strah prilikom izlaska iz kuće?
 - A. od poremećaja raspoloženja

- B. od somatoformnog poremećaja
 - C. od psihotičnog poremećaja
 - D. od anksioznog poremećaja
31. Tko je utemeljio psihoanalitički pristup u istraživanju ličnosti?
32. Kako se zovu poremećaji kod kojih se psihički problemi očituju u tjelesnim simptomima?
33. Koji psiholog naglašava važnost samoaktualizacije?

2009 – PROBNA DRŽAVNA MATURA

Pitanja već u okviru čuvstava i motivacije ...

2010 DRŽAVNA MATURA

34. Koji poremećaj ima osoba koja svaku svoju glavobolju ili povremene bolove u tijelu tumači kao simptom teške bolesti?

- A. shizofreni poremećaj
- B. poremećaj ličnosti
- C. somatoformni poremećaj
- D. anksiozni poremećaj

35. Kojoj dimenziji pet faktorskoga modela ličnosti odgovara opis Miline ličnosti (vedra, vesela i otvorena osoba)?

36. Od kojega poremećaja pati dječak koji je bio žrtva nasilja?

37. Ana, Meri i Kate dobjale su negativnu ocjenu. Ana je to doživjela kao nepravdu i subjektivnost profesora te je odmah krenula u oštru raspravu s njim. Meri je to bio dokaz nedovoljnoga učenja, osjećala se krivom i zaplakala je. Kate je samo odmahnula rukom i nastavila pričati s prijateljima. Čime se objašnjavaju ove razlike u doživljavanju, mišljenju i ponašanju između Ane, Meri i Kate?

38. Radnik pod cijenu otkaza **ne želi** potpisati lažne putne naloge. Koji je dio ličnosti prema Freudu zaslužan za ovakvo ponašanje?

39. Objasnite što je psihoterapija navodeći barem tri različite i bitne informacije.

DRŽAVNA MATURA 2010./2011.- ljetni rok

40. Psiholog želi procijeniti toleranciju na frustraciju kod ljudi te ih izlaže frustrirajućim situacijama i opaža njihovo ponašanje.

Kako se naziva ovakva procjena ličnosti?

- A. projektivni test
- B. test sposobnosti
- C. situacijski test
- D. samoopažanje

41. Čijoj teoriji ličnosti pripada pojam o sebi?

- A. Bandurinoj
- B. Eriksonovoj
- C. Freudovoj
- D. Rogersovoj

42. Na koju osobinu ličnosti pedijatar misli kada govori da je Ema „lako dijete”?

43. Blizanci su jako radoznali, vole isprobavati sve što je novo i stalno smišljaju neke igre. Kojoj dimenziji pet faktorskoga modela ličnosti odgovara ovaj opis?

44. Zašto su jednojajčani blizanci najbolji ispitanici kod ispitivanja u kojem psiholozi žele točno razlučiti koliki je utjecaj gena, a koliki utjecaj okoline na inteligenciju?

45. Uz koju su osobinu ličnosti vezane naše moralne vrijednosti i prosudbe?

46. Kako Freud naziva seksualnu energiju koja se nalazi u idu?

47. U sljedećim zadatcima trebate odgovoriti s nekoliko rečenica, jasno i sažeto, usmjeravajući se na ono što je bitno za zadatak. Navedite tri bitna obilježja shizofrenih poremećaja.

DRŽAVNA MATURA 2010./2011. jesenski rok

48. Rina se vrlo lako uzruja u raspravama te burno reagira i žučno raspravlja.

Koja je od navedenih karakteristika povezana s takvim reakcijama?

- A. karakter
- B. temperament
- C. crta ličnosti
- D. savjesnost

49. Kako se zove autor psihanalitičke teorije ličnosti?

- A. Abraham Maslow
- B. Albert Bandura
- C. Karl Rogers
- D. Sigmund Freud

50. Kako se naziva skup osobina koje pojedinca čine različitim i jedinstvenim u odnosu na druge ljude?

51. Za koju su vrstu psihičkih poremećaja karakteristični simptomi glavobolje i bolova u želucu?

52. Prilikom izbora odredišta maturalnoga putovanja Davorov razred podijelio se u dva suprotna tabora. Davor i njegovi prijatelji željeli su u Grčku, a druga skupina u Španjolsku. Dijelu učenika u razredu bilo je svejedno kamo će putovati, ali nakon razgovora i uvjerenja od strane drugih učenika, oni su se priklonili jednomu od tabora. Danova se u razredu raspravljalio, argumentiralo, nadmudrivalo i pozivalo na demokraciju i slobodu izbora. Jedni drugima pripisivali su netoleranciju, zlobu i svadljivost. Nikako nisu mogli prihvati i uvažiti različite želje i mišljenja. Davor se pitao je li uopće moguć dogovor između toliko različitih ljudi. Dio učenika iz njegove grupe bio je čak spreman pristati na putovanje u Španjolsku pod uvjetom da agencija smanji cijenu. No, nakon zajedničkoga sastanka njihove grupe odlučili su da u Španjolsku ne žele ići ni ako im agencija da besplatno putovanje. Nakon što je većina učenika zbog sukoba počela patiti od bolova u trbuhi i glavobolja, konačno je dogovoren da tajno glasuju i da putuju gdje većina odluči. Za vrijeme prebrojavanja glasova Davor je primijetio da je ispaо jedan glasački listić. Na njemu je bio glas za Španjolsku. Malo se dvoumio, a onda ga je stavio na hrpu za prebrojavanje.

Uz koju se osobinu vezuje Davorova odluka da preda listić koji je ispaо, a na kojem je odredište maturalca koje ne želi?

53. Koju razinu svijesti, prema psihanalitičkoj teoriji, pokušava ispitati Rorschachov test mrlja?

54. Definirajte upitnik ličnosti i navedite njegovu prednost i njegov nedostatak.

OGLEDNI PRIMJER-jesen 2011

55. Psiholog želi procijeniti toleranciju na frustraciju kod ljudi te ih izlaže frustrirajućim situacijama i opaža njihovo ponašanje.

Kako se naziva ovakva procjena ličnosti?

- A. projektivni test
- B. test sposobnosti
- C. situacijski test

samoopažanje

56. Tina i Robert su prije dva tjedna postali roditelji male Eme. Već imaju petogodišnje jednojajčane blizance. Ema redovito spava i jede, rijetko plače i to samo kada je gladna ili mokra. Pedijatar im je rekao da već vidi da je i Ema „lako dijete“ kao i njihovi blizanci. Blizanci su dobro prihvatali sestricu iako su u početku negodovali jer se roditelji nisu stigli igrati s njima. Oni su jako radoznali, vole isprobavati sve što je novo i stalno smišljaju neke igre. Trenutačno su u fazi kada im je najdraže pretvarati se da su astronauti i vozači utrka. Sa sobom svuda nose svoje medvjediće i pričaju s njima. Uvijek kada imaju obroke, stol mora biti postavljen i za njihove ljubimce. Blizanci kod kuće malo jedu, ali zato kada su u društvu vršnjaka u vrtiću imaju izvrstan apetit. Blizanci su jako radoznali, vole isprobavati sve što je novo i stalno smišljaju neke igre.

Kojoj dimenziji pet faktorskoga modela ličnosti odgovara ovaj opis?

57. Zašto su jednojajčani blizanci najbolji ispitanici kod ispitivanja u kojem psiholozi žele točno razlučiti koliki je utjecaj gena, a koliki utjecaj okoline na inteligenciju?
58. Koji pravac u psihologiji smatra da se ponašanje životinja i čovjeka u potpunosti može objasniti vanjskim podražajima na koje oni reagiraju?
59. Uz koju su osobinu ličnosti vezane naše moralne vrijednosti i prosudbe?
60. Kako Freud naziva seksualnu energiju koja se nalazi u idu?
61. Navedite tri bitna obilježja shizofrenih poremećaja.

DRŽAVNA MATURA-Ijeto 2012.

62. U jednom primorskom mjestu osobe iz turističke zajednice odlučile su unaprijediti turističku ponudu namijenjenu stranim turistima. Zatražili su od psihologa da provede istraživanje kojim bi prikupili podatke što se turistima svida u njihovom mjestu, a koje bi dodatne sadržaje željeli. Psiholog je sastavio niz pitanja, a pomagači su bili studenti koji su ispitali određeni broj slučajno odabralih turista koji borave u njihovom mjestu. Studenti su bili društveni, veseli i aktivni i lako su ostvarili kontakt sa strancima. Prikupljeni rezultati pokazali su kako nisu točna mišljenja domaćih stanovnika da turisti iz određenih zemalja troše manje novca. Psiholog je ispitao i postoji li povezanost između dobi turista I novca koji su spremni potrošiti za vrijeme boravka na odmoru. Koja je osobina ličnosti, opisana u tekstu prema pet faktorskom modelu, izražena kod studenata koje je psiholog odabrao za pomagače u svojem istraživanju?

63. Poznati sportaš naglo je završio svoju profesionalnu karijeru zbog ozljede. Osjećao se frustrirano I nije mogao odrediti nedostaje li mu više osjećaj uzbudjenja prije utakmice ili užitak pobjede nakon njega. Nije se nikako mogao priviknuti na gubitak statusa poznatog sportaša, slave, moći i novaca. Sve više je utjehu tražio u alkoholu, što je dovelo do ozbiljnih promjena u njegovom kognitivnom I emocionalnom funkcioniranju. Na nagovor obitelji spas je potražio u psihoterapiji. Psihoterapeut ga je naučio zamijeniti nepoželjne oblike razmišljanja i ponašanja prikladnijim oblicima. Nakon oporavka napisao je autobiografiju koja je ubrzo postala bestseler. Opet je postao poznat, slavan i cijenjen.

U koju skupinu poremećaja spada alkoholizam?

64. Poznati sportaš naglo je završio svoju profesionalnu karijeru zbog ozljede. Osjećao se frustrirano I nije mogao odrediti nedostaje li mu više osjećaj uzbudjenja prije utakmice ili užitak pobjede nakon njega. Nije se nikako mogao priviknuti na gubitak statusa poznatog sportaša, slave, moći i novaca. Sve više je utjehu tražio u alkoholu, što je dovelo do ozbiljnih promjena u njegovom kognitivnom I emocionalnom funkcioniranju. Na nagovor obitelji spas je potražio u psihoterapiji. Psihoterapeut ga je naučio zamijeniti nepoželjne oblike razmišljanja i ponašanja prikladnijim oblicima. Nakon oporavka napisao je autobiografiju koja je ubrzo postala bestseler. Opet je postao poznat, slavan i cijenjen. Koju je vrstu psihoterapije primijenio sportašev psihoterapeut?

65. Navedite tri bitna obilježja psihoterapije.

DRŽAVNA MATURA – jesen 2012

66. Za koji su poremećaj karakteristične prisilne radnje, primjerice, osoba pedesetak puta na dan pere ruke?

- A. za opsativno-kompulzivni
- B. za bipolarni
- C. za panični
- D. za manični

67. Branko je vedar i komunikativan adolescent koji jako voli pse i vrlo im je privržen. Zna mnogo informacija o različitim pasminama i vrlo je detaljno proučio njihove navike. Svakog psa kojeg nađe na ulici udomi. Njegovi roditelji nisu presretni s punom kućom životinja, a Branko nikako ne može razumjeti kako oni ne vole životinje jednako kao i on. No, Branko zna da je miljenik svojih roditelja I da uvijek na kraju ispadne onako kako on želi. Jučer je

kući donio izgladnjelo i ranjeno štene kojemu nitko od ljudi koji su ga gledali na ulici nije priskočio u pomoć. Dapače, nisu ni pokušali sprječiti dječaka koji ga je gađao kamenjem iako su neki od njih izražavali nelagodu zatvaranjem očiju I okretanjem glave. Branko ne može podnijeti patnju životinja i ljudi i uvijek pomaže. Iduće godine upisat će psihologiju jer želi proučavati ponašanje ljudi i životinja.

Kojoj dimenziji pet faktorskog modela odgovara opis Brankove ličnosti u prvoj rečenici teksta?

68. Koji se model najčešće rabi za određivanje psihičkih poremećaja?
69. Imenujte tri razine svijesti prema S. Freudu i za svaku navedite po jedno bitno obilježje.
70. Imenujte tri pristupa u psihologiji. Što psiholozi svakog pojedinog pristupa smatraju najvažnijim predmetom izučavanja psihologije?

DRŽAVNA MATURA – ljeto 2013.

71. Koja teorija ličnosti naglašava utjecaj nesvjesnih procesa na ponašanje čovjeka?

- A. bihevioristička teorija
- B. humanistička teorija
- C. psihoanalitička teorija
- D. teorija crta ličnosti

72. Marija već godinu dana pati od depresije. Njezin psihoterapeut usmjerava je na trenutačno iskustvo I potiče je da preuzme odgovornost za svoje postupke i doživljaje. Smatra da će joj time pomoći da se razvije u samoaktualiziranu osobu. Mariju brine što se sa svojim sinom Josipom svađa oko sitnica. Navršio je 15 godina, glas mu se produbio, a i brada mu je već počela rasti. Većinu svojega vremena provodi u razgovoru i druženju s vršnjacima. Mariji se ne sviđa što se Josip često povodi za ponašanjem i uvjerenjima svojih vršnjaka. Josip nju i sve odrasle osobe smatra dosadnima i staromodnima. On ne razumije zašto Marija ne voli glasnu glazbu i noćne izlaska. U koju vrstu psihičkih poremećaja spada depresija?

73. Koju vrstu psihoterapije primjenjuje Marijin psihoterapeut?

74. Objasnite pojam samoaktualizacije i navedite barem dva obilježja ličnosti samoaktualiziranih ljudi.

75. Koju metodu procjene ličnosti upotrebljava psiholog ako od ispitanika traži da ispriča što vidi na crtežu koji nije jasno strukturiran?

DRŽAVNA MATURA – jesen 2013

76. Što od navedenoga predstavlja jednu od dimenzija pet faktorskoga modela ličnosti?

- A. svijest o sebi
- B. temperament
- C. intuitivnost
- D. ugodnost

77. Marko je student koji trenira rukomet. Često putuje s klubom. On inače voli putovati, znatiželjan je, uživa isprobavati nove stvari i ima široke interese. Jedini problem mu predstavljuju putovanja zrakoplovom jer se jako boji letenja i ne može ni ući u zrakoplov. S prijateljima iz kluba voli raspravljati o različitim političkim temama. Razgovarali su i kako će glasovati na referendumu o pristupanju Hrvatske Europskoj uniji. On se dobro informirao pa je znao koje su zemlje članice, koje obveze imaju te koje su prednosti i nedostatci Europske unije. Volio bi da se Hrvatska na taj način poveže s Europom. Neki njegovi kolege imali su negativan stav iako su imali mnogo površnih i netočnih informacija o Europskoj uniji. Dio njih smatrao je da ni ne mora glasovati jer će ionako dosta ljudi izaći na referendum. No, Marko je izašao na referendum jer je smatrao da je to njegova građanska obveza.

Koja je osobina ličnosti, prema pet faktorskome modelu ličnosti, izražena kod Marka, a opisana je u trećoj rečenici teksta?

78. Koji je poremećaj prisutan kod Marka pa on zbog toga ne putuje zrakoplovom?

79. Koji dio ličnosti, prema psihanalitičkoj teoriji, potiče Markovu odluku da izade na referendum?

80. Koji je krajnji cilj rasta i razvoja čovjekove ličnosti u okviru teorije A. Maslowa?

DRŽAVNA MATURA – Ijeto 2014

81. Uz koji se teorijski pristup objašnjenja ličnosti vezuje ime F. B. Skinnera?

82. Mara pohađa srednju školu i loša je učenica. Ne pokazuje nikakvu želju za uspjehom u školi ili u bilo kojem drugom području. Svoje radne obveze često zaboravlja i ne obavlja ih na vrijeme. Maru su nedostatak motivacije, česta potištenost i pesimizam naveli da zatraži pomoć psihologa. On je razgovarao s Marom, primijenio je više testova, između kojih i test s nejasnim slikama, te dijagnosticirao depresiju. Predložio joj je hitan početak terapije. Takva je dijagnoza šokirala Marine roditelje koji su joj odmahena pružali puno pozornosti, ispunjavali želje i sve dopuštali da bi bila sretna. Mara se u školi ne osjeća prihvaćenom. Njezini je kolege često ismijavaju i vrijeđaju zbog crne odjeće i *heavy metal* glazbe koju sluša. Ljudi takva stila oblačenja i glazbenoga ukusa smatraju nedruštvenima i neprilagodljivima. Smatraju da se mora promijeniti ako želi da je prime u društvo.

No, Mara obožava *heavy metal* glazbu i voli instrumente koji u njoj dominiraju. Zna mnogo sastava koji sviraju tu glazbu i razumije tekstove pjesama. Često je sluša i ide na koncerte.

Na kojoj bi dimenziji pet faktorskoga modela ličnosti Mara imala nizak rezultat s obzirom da svoje radne obveze često zaboravlja i ne obavlja na vrijeme?

83. Pri postavljanju dijagnoze Marin je psiholog upotrijebio test s nejasnim slikama koje je trebala protumačiti. Kako se nazivaju takve tehnike ispitivanja ličnosti?

84. Kojoj skupini psihičkih poremećaja pripada Marina depresija?

85. Navedite dva osnovna načina liječenja psihičkih poremećaja.

86. Navedite tri anksiozna poremećaja i za svaki navedite po jedan simptom.

DRŽAVNA MATURA – jesen 2014

87. Koji psiholog smatra kako je za razumijevanje nečijega ponašanja jako važno razumjeti subjektivni doživljaj pojedinca i njegovu interpretaciju događaja?

88. Kojoj skupini poremećaja pripada Anin strah od letenja zrakoplovom?

89. Koja dva osnovna oblika liječenja psihičkih poremećaja mogu Ani ublažiti simptome straha od letenja zrakoplovom?

90. Koja je dimenzija ličnosti, prema pet faktorskome modelu, izražena kod Ane s obzirom da je ona druželjubiva i vedra osoba?

91. Kako se naziva sposobnost Anine prijateljice da se uživi u Anin položaj i razumije kako se ona osjeća prilikom letenja zrakoplovom?

92. Koji dio ličnosti, prema psihanalitičkome pristupu, prevladava kod osobe koja često hoće zadovoljiti svoju potrebu bez obzira je li to prikladno u nekoj situaciji?

Odgovori:

1. T

2. N

3. C

4. A

5. a 1

b 3

c 4

6. a 3

b 1

c 2

7. shizofrenija

8. Primjena projektivnih testova i tehnika počiva na pretpostavci da pojedinac svoje nesvjesne želje, potrebe i strahove projicira u svoju okolinu, što osobito dolazi do izražaja kada se suoči s nejasnim i nestrukturiranim sadržajem. Stoga se upravo takvi sadržaji, npr. mrlje, nedovršene rečenice i nejasne slike nalaze u projektivnim testovima.

Njihov nedostatak jest što reakcije pojedinca pri ispitivanju projektivnim testovima mogu biti, između ostalog, posljedice njegovoga raspoloženja ili „bujne“ mašte, a ne samo odraz njegovih nesvjesnih želja, potreba i strahova.

9. Obrambeni mehanizmi ličnosti aktiviraju se najčešće u stanju frustracije, odnosno u situacijama kada pojedinac ne može ili ne uspijeva zadovoljiti svoje potrebe ili ostvariti svoje ciljeve. Obrambeni mehanizmi nastoje zaštiti ego u stanju anksioznosti. Njihova je svrha pomoći pojedincu da se obrani od tjeskobe, nemira i općenito neugodnih emocija koje izazivaju stanje frustracije i očuvati samopoštovanje. Freud smatra da uporaba većine obrambenih mehanizam ne dovodi do poboljšanja općeg funkcioniranja ličnosti.

10. netočno

11. netočno

12. točno

13. d

14. a

15. d

16. somatoformni poremećaji

17. Abraham Maslow

18. Humanisti nastaju kao reakcija na psihoanalitičku teoriju ličnost. Prva zamjerka odnosi se na Freudov uzorak ispitanika (psihičkih bolesnika) koji po njima ne može predstavljati uzorak za tumačenja pojava i zakonitosti i na zdravoj populaciji. Zato oni temelje svoje zaključke na analizi zdravih uspješnih pojedinaca kako bi otkrili principe postizanja takvog statusa.

Smatraju da čovjek nije nagonsko biće nego je u mogućnosti sam, svjesno donosi odluke.

Protive se tumačenju da je sve određeno u najranijem djetinjstvu, i tumače da se značajne promjene u razvoju čovjeka događaju kroz čitav život. Po humanistima psihoterapija ne bi trebala počivati na traženju problema iz prošlosti („kopanje po nesvjesnom“) nego okretanje prema budućnosti i otkrivanje potencijala kod čovjeka, čije ostvarenje će dovesti prevladavanja psihičkih teškoća.

19. točno

20. netočno

21. C

22. 1 d

2 c

3 b

23. 1 c

2 b

3 a

24. superego

25. temperament

26. Uz liječenje medicinskom terapijom psihoterapija je način liječenja psihičkog bolesnika razgovorom. Psihoterapeut pomaže klijentu prevladati neke psihičke poremećaje, prilagoditi se problemima življenja i potiče klijentov osobni razvoj. Danas postoje brojni psihoterapijski

smjerovi (psihoanalitički, humanistički, kognitivno-bihevioristički) koji proizlaze iz raznih teorijskih pristupa.

27. Humanistički pristup u tumačenju ličnosti ističe da su ljudi pozitivna bića s potencijalom za kreativnost i samoispunjavanje. Najviši cilj svakog čovjeka trebao bi biti samoaktualizacija (zadnji u hijerarhiji motiva). Čovjek može samostalno donositi odluke i u povoljnem društvenom okruženju teži pozitivnim društvenim ciljevima. Humanistička psihoterapija znači pomoći klijentu da osvijesti svoje autentične potrebe, prepozna svoje snage i preuzme odgovornost za vlastito samoostvarenje.

28. D

29. id

30. D

31. Sigmund Freud

32. somatoformni poremećaji

33. Abraham Maslow

34. C.) somatoformni poremećaj

35. Ekstraverzija

36. PTSP;

37. Razlikama u ličnostima; razlikama u kognitivnoj interpretaciji situacije; razlikama u kognitivnoj procjeni situacije; individualnošću; osobnošću; crtama ličnosti.

38. Superego; nad ja.

39. Psihoterapije je oblik liječenja psihičkih problema, koji se umjesto lijekova koristi nizom stručnih psiholoških postupaka (razgovor, neverbalna komunikacija, upitnici, testovi). Cilj je da klijent promijeni način dočivljaja, razmišljanje ili reakcija na problem i da se osjeća bolje. Psihoterapiju mogu provoditi stručnjaci koji su posebno obučeni za to, a najčešće su to psihijatri, psiholozi, socijalni radnici, socijalni pedagozi,... Ima mnogo različitih vrsta psihoterapija (humanističke, psihoanalitičke, bihevoralne) koje proizlaze iz različitih teorijskih pristupa u objašnjenju ličnosti.

40. C

41. B

42. Temperament.

43. Otvorenost prema iskustvu.

44. Imaju iste gene; jednaki genotip.

45. 2 boda Karakter, crte karaktera

1 bod Superego, savjest.

0 bodova Nije odgovoreno.

1. Svi ostali odgovori koji ne uključuju gore navedeno.

46. 2 boda Libido.

1 bod Eros.

0 bodova Nije odgovoreno.

47. 3 boda Točno su navedena bilo koja 3 obilježja shizofrenih poremećaja od navedenih (ili priznatih):

Gubitak kontakta sa stvarnošću

Kaotičnost govora

Poremećaj mišljenja (deluzije)

Poremećaji percepcije (halucinacije slušne, vidne, njušne,...)

Poremećaj afektiviteta (emocija)

2 boda Navedena su 2 bitna obilježja shizofrenih poremećaja.

1 bod Navedeno je 1 bitno obilježje shizofrenih poremećaja.

0 bodova Nije odgovoreno.

Svi ostali odgovori koji ne uključuju gore navedeno.

48. B.) temperament

49. D.) Sigmund Freud

50. Ličnost

51. Somatoformni poremećaji, psihosomatski poremećaji

52. Primjer točnog odgovora

2 boda

Karakter; crte karaktera

1 bod

Superego; savjest

53. **2 boda**

Primjer točnog odgovora

Nesvjesna razina.

1 bod

Potisnuta sjećanja

54. **3 boda**

Odgovor sadrži tri točne informacije. Definirani su upitnici ličosti. Navedena je jedna prednost i jedan nedostatak.

Primjer točnog odgovora

Upitnik ličnosti je instrument koji se sastoji od niza pitanja kojima se utvrđuje tipičan način ponašanja i doživljavanja osobe.

Prednost: brza metoda (moguće je dobiti puno odgovora u kratkom vremenu, jednostavna metoda)

Nedostatak: Ispitanici ponekad lažu (ne razumiju pitanja, ne možemo biti sigurni o točnosti odgovora)

2 boda

Točna je definicija i 1 prednost

Točna je definicija i 1 nedostatak

Točno je navedena 1 prednost i 1 nedostatak. Definicija nije tačna ili nedostaje.

1 bod

Odgovor sadrži jednu točnu informaciju:

Točna je definicija

Točno je navedena 1 prednost

Točno je naveden 1 nedostatak.

Ostale informacije nedostaju ili su netočne.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

55.C

56. **2 boda** Otvorenost prema iskustvu, otvorenost novim iskustvima, otvorenost novom

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, otvorenost prema iskušenjima, otvorenost prema različitostima itd.

57. **2 boda** Imaju iste gene, jednaki genotip, isti genotip, gotovo identičan genotip, vrlo sličan genotip, veliku gensku sličnost, najsličniji genotip, gotovo iste gene, genetski su najsličniji.

1 bod Jednojajčani blizanci su isti, razvili su se iz iste zigote.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. slični geni.

58. **2 boda** Bihevioralni pristup, biheviorizam, bihevioralna psihologija

- 1 bod** Okolinska psihologija, okolinski pristup
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
59. **2 boda** Karakter, crte karaktera, karakterne osobine
1 bod Superego, savjest
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. savjesnost
60. **2 boda** Libido
1 bod Eros
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
61. **3 boda** Točno su navedena bilo koja tri obilježja shizofrenih poremećaja od navedenih (ili priznatih):
 gubitak kontakta sa stvarnošću
 dezintegracija ličnosti
 kaotičnost govora
 poremećaj mišljenja (deluzije)
 poremećaji percepcije (halucinacije slušne, vidne, njušne...) – nabranje vrsta halucinacija – jedan simptom
 poremećaj afekata (emocionalna tupost)
 inercija, pasivnost
 katatona ukočenost.
2 boda Navedena su dva bitna obilježja shizofrenih poremećaja.
1 bod Navedeno je jedno bitno obilježje shizofrenih poremećaja.
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno, npr. poremećaji raspoloženja
62. ekstraverzija
63. poremećaji uzrokovani uzimanjem sredstava
64. kognitivno-bihevioralnu
65. navedena tri obilježja od predloženih ili poznatih:
- u svakoj psihoterapiji dolazi do interakcije terapeuta I klijenta
- psihoterapija koristi različita psihološka načela koja utječu na emocije, razmišljanja I postupke te osoba tako prevladava probleme
- psihoterapiju provode stručnjaci koji su dodatno educirani u nekoj vrsti psihoterapije (psihijatri, psiholozi, socijalni radnici, pedagozi...)
- prisutan je topao emocionalni odnos terapeuta I klijenta
- aktivan pristup rješavanja problema umjesto pasivnog prepuštanja
66. A
67. ekstraverziji
68. medicinski model
69. nesvjesno-sadrži misli, doživljaje, sjećanja koja su potisnuta iz svijesti jer su u suprotnosti s usvojenim normama I zabranama ponašanja
predsvjesno-sadržaji koji nismo svjesni, ali ih lako možemo dovesti u svijest
svjesno-sadržaji kojih smo svjesni u određenom trenutku I u središtu su naše pozornosti
70. bihevioristički pristup-istražuje jedino ponašanje jer je ono jedino objektivno
psihoanalitički pristup- istražuje nesvjesne motive koji upravljaju ponašanjem
kognitivni pristup – istražuje kako ljudi percipiraju, uče, pamte, misle, odnosno kako primaju I obrađuju informacije
(Navedeni ovi ili bilo koja dva priznata pristupa)
71. C. (psihoanalitička teorija)
72. **2 boda** – U poremećaje raspoloženja
1 bod – Poremećaji s osi I
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
73. **2 boda** – Humanističku, Realitetnu terapiju
1 bod Fenomenološki pristup, holistički pristup, Rogersovu terapiju, Glasserovu

terapiju

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

74. 3 boda - Objasnjen je pojam samoaktualizacije i navedena su 2 obilježja samoaktualiziranih ljudi.

- Samoaktualizacija je potreba za ostvarivanjem svih svojih potencijala; potreba za pronaalaženjem svojih kreativnih mogućnosti i njihovim uspješnim ostvarivanjem u životu
- Obilježja ličnosti samoaktualiziranih ljudi:
 - točno percipiraju realnost
 - prihvaćanje sebe, drugih i okoline onakvima kakvi jesu sa svim vrlinama i manama
 - spontanost, jednostavnost i prirodnost, kažu što misle
 - orijentirani na problem, a ne na sebe
 - vrlo su kreativni
 - neovisnost o kulturi i okolini, nekritičko prilagodavanje većini
 - zapažanje i divljenje svakodnevnim događajima i pojavama
 - dobar smisao za humor, koji nije usmijeren vrijedanju drugih
 - uspostavljanje dubokih i bliskih kontakata s malim brojem ljudi, uz poštovanje i uvažavanje ostalih
 - izvorna želja za pomaganjem ljudima i društvena angažiranost (npr. borba za ljudska prava)
 - demokratski stavovi i brinu za opće dobro

2 boda - Objasnjen je pojma samoaktualizacije I navedena su dva obilježja ličnosti samoaktualiziranih ljudi

1 bod – Objasnjenje pojma samoaktualizacije

Navedeno jedno obilježje samoaktualiziranih ljudi

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

75. 2 boda – Projektivni test, tehnike

1 bod – Naveden neki pojedinačan test (TAT, Rorschachov test, ...)

0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno

76. D (ugodnost)

77. 2 boda Otvorenost k iskustvima

1 bod Nema

0 bodova Svi ostali odgovori koji ne uključuju gore naveden

78. 2 boda Fobija

1 bod Anksiozni poremećaj

0 bodova Svi ostali odgoori koji n uključuju gore navedeno

79. 2 boda Superego, nad ja

1 bod Savjest

0 bodova Svi ostali odgovri koji ne uključuju gore navedeno

80. 2 boda Samoaktualizacija, ostvarenje svih potencijala

1 bod 5. nivo u hijerarhiji motiva

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno

81. B (bihavioristički pristup)

82. 2 boda na dimenziji savjesnosti

1 bod organiziranost, odgovornost

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

83. 2 boda projektivne tehnike

1 bod naveden je naziv nekog projektivnog testa (npr. Rorschachov test mrlja,

TAT...)

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

84. **2 boda** – medicinska terapija i psihoterapija

1 bod – naveden jedan od dva točna odgovora

0 bodova – svi odgovori koji ne uključuju gore navedeno

85. **3 boda** – panika-intenzivan strah uz teškoću disanja, osjećaj gušenja, , nesvjestica

Fobija – neosnovani strahovi od raznih pojava, situacija

Opsesivno-kompulzivni poremećaj – prisilne misli, prisilne ritualne radnje

PTSP- noćne more, nesanice, stalno vraćanje istih slika

Generalizirani anksiozni poremećaj – prisutna tjeskoba koja nije vezana za određenu situaciju

86. **2 boda** – navedena dva poremaćaja i njihovi simptomi

navedeni nazivi tri poremećaja i simptom jednog

naveden naziv jesnog poremećaja i tri simptoma poremećaja iz anksiozne skupine

1 bod – naveden jedan ili dva poremećaja i simptom za jedan poremećaj

Navedena dva ili tri simptoma

Navedena dva ili tri poremećaja

0 bodova – svi ostali odgovori koji ne uključuju gore navedeno

87. **C. Carl Rogers**

88. **2 boda** anksioznim poremećajima; fobijama

1 bod neurotskim poremećajima

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

89. **2 boda** medicinska terapija (psihofarmakologija) i psihoterapija

1 bod Naveden je samo jedan oblik terapije; navedena su dva oblika unutar jednog od dva osnovna oblika (npr. psihoanalitička i kognitivno-bihevioralna terapija)

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

90. **2 boda** ekstraverzija

1 bod otvorenost

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

91. **2 boda** empatija

1 bod suošjećanje

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

92. **2 boda** Id

1 bod Dan je opisni odgovor, npr. dio ličnosti koji je sjedište nagona, dio ličnosti koji funkcionira po načelu ugode

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

IX. SOCIJALNA PSIHOLOGIJA

SMJERNICE ZA PONAVLJANJE – «SOCIJALNA PSIHOLOGIJA»

1. Područje bavljenja socijalne psihologije!
2. Definiraj pojam grupe!
3. Navedi i objasni tri odrednice grupe!
4. Objasni što su i kako nastaju uloge u grupi!
5. Opiši istraživanje „Koliko snažno uloga određuje nečije ponašanje!
6. Što su grupne norme?
7. Objasni grupnu kohezivnost!
8. Što je sociogram?
9. Objasni dvije vrste vođa!
10. Navedi i objasni zakonitosti formiranja prvih utisaka (dojma) – ne zaboraviti stereotip i halo efekt!
11. Što je stav?
12. Objasni psihološku strukturu stava (komponente stava)!
13. Objasni kognitivnu disonancu i kako iz nje najčešće izlazimo!
14. Što je predrasuda (odnos stereotipa i predrasude)?
15. Definiraj agresivno ponašanje?
16. Objasni tri podjele agresivnosti (pasivna-aktivna, verbalna-neverbalna, direktna-pomaknuta)!
17. Izvori agresivnosti (psihološki, biološki, socijalni)!
18. Opiši Sherifov eksperimenet o sukobima među grupama!
19. Što je to fundamentalna atribucijska pogreška?
20. Objansi pojam socijalne facilitacije!
21. Objasni pojam socijalne inhibicije!
22. Objasni pojave socijalnog besposličarenja i difuzije odgovornosti!
23. Što je to konformiranje – opiši Aschov eksperiment!

PITANJA IZ „SOCIJALNE PSIHOLOGIJE“ KOJA SU DIO NACIONALNIH ISPITA, OGLEDNIH INAČICA DRŽAVNIH MATURA, PROBNE DRŽAVNE MATURE I DRŽAVNE MATURE:

2007 LIPANJ – NACIONALNI ISPITI

NEMA PITANJA IZ SOCIJALNE PSIHOLOGIJE

2007 RUJAN – RADNA INAČICA DRŽAVNE MATURE

1. Pojava da u prisutnosti drugih ljudi postižemo bolji učinak u nekoj aktivnosti zove se:
 - a) socijalna interferencija
 - b) socijalna facilitacija
 - c) difuzija odgovornosti
 - d) konformizam
2. Socijalna psihologija proučava utjecaj:
 - a) motivacije na učenje
 - b) grupe na formiranje stavova
 - c) motivacije na radni učinak
 - d) odgojnog stila roditelja na ponašanje

3. Poveži pojam i njegovo obilježje:
- a) selektivna percepcija 1. pozitivan ili negativan odnos prema nekoj pojavi
 - b) stav 2. brže učenje sadržaja u skladu sa stavom
 - c) predrasuda 3. prosudba pojedinca na temelju pripadnosti grupi
 - 4. izražene negativne emocionalne komponente
4. Osoba zna da je pušenje štetno za zdravlje i strah ju je štetnih posljedica, no svejedno puši. Kako nazivamo ovaj odnos između stava i ponašanja?
5. Svi mesari su debeli. Svi crnci su muzikalni. Kako u socijalnoj psihologiji nazivamo ovakve izjave?
6. Opiši kako je Asch ispitivao konformizam.

2008 NACIONALNI ISPIT

NEMA PITANJA IZ SOCIJALNE PSIHOLOGIJE!

2009-OGLEDNI ISPIT

7. Kako se zove pojava da u prisutnosti drugih ljudi postižemo bolji učinak u nekoj aktivnosti?
- A) socijalna interferencija
 - B) socijalna facilitacija
 - C) difuzija odgovornosti
 - D) konformizam
8. Socijalna psihologija proučava utjecaj:
- A) motivacije na učenje
 - B) skupine na formiranje stavova
 - C) motivacije na radni učinak
 - D) odgojnoga stila roditelja na ponašanje
9. Marina je uvjerenja da je svaka smrtna kazna nehumana i nepravedna. Ona osjeća nelagodu pri samoj pomisli da smrtna kazna postoji u suvremenome društvu i često sudjeluje u radu humanitarnih udruga koje organiziraju potpisivanje peticija za ukidanje smrtne kazne.
Iz gore navedenog teksta navedite rečenicu ili dio rečenice koji ukazuje na akcijsku sastavnicu (komponentu) stava.
10. Iz gore navedenog teksta navedite rečenicu ili dio rečenice koji ukazuje na akcijsku sastavnicu (komponentu) stava.
11. Navedite objekt stava u ovome primjeru.
12. Navedite kako Marinin stav prema smrtnoj kazni može utjecati na njezinu percepciju.
13. Imenujte metodu kojom u kraćem vremenu možemo saznati mišljenje većeg broja ljudi o smrtnoj kazni.
14. Rabeci ovaj ili neki drugi primjer ukratko objasnite zašto ponekad mijenjanmo stavove u skladu sa svojim ponašanjem.
15. Osoba zna da je pušenje štetno za zdravlje i strah ju je štetnih posljedica, no svejedno puši. Kako se naziva ovaj odnos između stava i ponašanja?
16. Svi mesari su debeli.
Svi crnci su muzikalni.
Kako u socijalnoj psihologiji nazivamo ovakve izjave?
17. „Žene nisu sposobne za rukovodeća radna mjesta?“ kako se naziva ova vrsta stava?
18. Ivana i Marko sudjeluju svake subote u radu jedne humanitarne organizacije koja pomaže siromašnim ljudima i za to ne dobivaju nikakvu naknadu. kako se u socijalnoj psihologiji zove takvo ponašanje?

2009 – PROBNA DRŽAVNA Matura

19. Kako bismo mogli donositi valjane zaključke na temelju provedenog anketnog ispitanja osobito je važno da uzorak bude sastavljen:

- A. od istog broja muških i ženskih ispitanika
- B. od ispitanika koji dobro reprezentiraju populaciju
- C. od sličnih ispitanika
- D. od dobrovoljnih ispitanika

20. Socijalni psiholog prvenstveno je zainteresiran za objašnjavanje:

- A. individualnih razlika u motivaciji pri radu
- B. psihičkih poremećaja u pojedinaca
- C. problema učenja u odrasloj dobi
- D. nasilničkog ponašanja pojedinca u skupini

2010 -DRŽAVNA MATURA

21. Koji je socijalni psiholog proveo istraživanje u kojem je pokazao kako nastaje sukob među grupama?

- A.** S. Milgram
- B.** A. Bandura
- C.** M. Sherif
- D.** S. Asch

22. Pred komisijom polažete važan ispit. Gradivo **niste** jako dobro naučili, ali pred komisijom pokazuјete još manje znanja nego kod kuće kad ste ponavljali.

Kako se naziva ova pojava?

- A.** difuzija odgovornosti
- B.** socijalna interferencija
- C.** socijalna facilitacija
- D.** efekt promatrača

23. Koja dva bitna obilježja Milu i njezine poznanike čine grupom?

24. Rabeći primjer iz teksta, mehanizma socijalnoga utjecaja objasnite zašto se ponašanje osobe u individualnome kontaktu može bitno razlikovati od njezina ponašanja u grupi.(Mila je vedra, vesela i otvorena osoba. S nekolicinom vršnjaka upoznala se preko Facebooka. Žele smanjiti nasilje među mladima. Čuju se gotovo svakodnevno, a sastaju se jednom tjedno. Pokrenuli su različite akcije. Jedna od njih je da žrtve nasilja razgovaraju sa svojim vršnjacima koji su nasilnici.Osobito je dojmljiv bio razgovor s dječakom kojega je napala skupina nepoznatih mladića. Od toga događaja on ima stalne noćne more, strahove i prisilne misli. Njegovom su pričom mladi nasilnici bili potreseni. Začuđujuće je to da su mnogi nasilnici u individualnome kontaktu dragi i suosjećajni ljudi,ne mnogo različiti od svojih žrtava. Mila vjeruje da svijet može biti bolje i pravednije mjesto ako se svi potrudimo i poštujemo moralna načela. Iako Milini roditelji smatraju da Mila ne će promijeniti svijet i da je život pun prepreka I kompromisa, podržavaju je u njezinoj akciji. Ponasni su da je izrasla u takvu djevojku. Tomu je pridonio i njihov odgoj pun ljubavi i topline, ali uz poštivanje dogovora i postavljenih pravila.

25. O kakvoj se agresiji radi kada Vam roditelj odbije dati novac za koncert zbog neispunjениh obveza, a Vi prilikom ulaska u svoju sobu snažno zalupite vratima?

26. Kako se u socijalnoj psihologiji naziva pojava da uvjerenje učiteljice o pojedinim učenicima utječe na rezultate koje oni postižu?

27. Poslodavac ima predrasude prema ženama i onemogućuje im napredovanje u poslu.Kako se naziva ovaj oblik ponašanja?

DRŽAVNA MATURA 2010./2011.- Ijetni rok

28. U povijesti SAD-a ljudi crne boje kože nisu smjeli ići u iste škole s bijelima bijele boje kože. Kako se u socijalnoj psihologiji naziva ovakvo ponašanje bijelaca prema

crncima?

- A. stereotip
- B. diskriminacija
- C. autoritarno ponašanje
- D. prosocijalno ponašanje

29. Košarkaš na treninzima ima postotak ubačenih koševa 45%, a na utakmicama pred publikom 30%. Kako se naziva ova pojava?

- A. difuzija odgovornosti
- B. socijalna interferencija
- C. socijalna facilitacija
- D. efekt promatrača

30. Kojom se pojmom u socijalnoj psihologiji objašnjava da je učinak grupe često lošiji od očekivanoga?

31. Kako se naziva pojava kada na nastavnikovo ocjenjivanje djeluje opći dojam o učeniku?

32. Koji je psihosocijalni motiv razvijen kod učenika koji se stalno želi isticati, sudjelovati na svim natjecanjima i biti najbolji?

33. Kako se naziva vrsta socijalnoga utjecaja kojom se može objasniti zašto blizanci bolje jedu u skupini vrtićke djece nego kada su sami?

34. Na kraju sindikalnoga sastanka radnici su odlučili da ne će tražiti povećanje plaće za 5% kao što su na početku namjeravali, već za 25%.

Kako se naziva ova vrsta grupnoga utjecaja?

35. Na primjeru navedite tri koraka u rješavanju sukoba

DRŽAVNA Matura 2010./2011. - jesenski rok

36. U kojoj će grupi individualni učinak u zajedničkoj aktivnosti biti najveći?

- A. u grupi s dvama članovima
- B. u grupi s četirima članovima
- C. u grupi s osam članova
- D. u grupi sa šesnaest članova

37. Kako se naziva pojava da nastavnikova očekivanja od učenika utječu na njihova postignuća?

- A. predrasuda
- B. kognitivna disonanca
- C. samoispunjavajuće proročanstvo
- D. diskriminacija

38. Prilikom izbora odredišta maturalnoga putovanja Davorov razred podijelio se u dva suprotna tabora. Davor i njegovi prijatelji željeli su u Grčku, a druga skupina u Španjolsku. Dijelu učenika u razredu bilo je svejedno kamo će putovati, ali nakon razgovora i uvjerenanja od strane drugih učenika, oni su se priklonili jednomu od tabora. Danima se u razredu raspravljaljao, argumentiralo, nadmudrivalo i pozivalo na demokraciju i slobodu izbora. Jedni drugima pripisivali su netoleranciju, zlobu i svadljivost. Nikako nisu mogli prihvati i uvažiti različite želje i mišljenja. Davor se pitao je li uopće moguć dogovor između toliko različitih ljudi. Dio učenika iz njegove grupe bio je čak spremjan pristati na putovanje u Španjolsku pod uvjetom da agencija smanji cijenu. No, nakon zajedničkoga sastanka njihove grupe odlučili su da u Španjolsku ne žele ići ni ako im agencija da besplatno putovanje. Nakon što je većina učenika zbog sukoba počela patiti od bolova u trbuhi i glavobolja, konačno je dogovoren da tajno glasuju i da putuju gdje većina odluči. Za vrijeme prebrojavanja glasova Davor je primijetio da je ispaо jedan glasački listić. Na njemu je bio glas za Španjolsku. Malo se dvoumio, a onda ga je stavio na hrpu za prebrojavanje.

Kojim se mehanizmom socijalnoga utjecaja objašnjava priklanjanje „neutralnih“ učenika jednomu od učeničkih tabora?

39. Kako se u socijalnoj psihologiji naziva proces kojim se nastoji ponašanje ljudi

objasniti njihovim trajnim osobinama, a ne situacijom?

40. Dio učenika koji je želio ići u Grčku bio je spreman pristati na putovanje u Španjolsku pod uvjetom da agencija smanji cijenu. No, nakon zajedničkoga sastanka njihove grupe odlučili su da ne žele ići u Španjolsku ni ako im agencija da besplatno putovanje. Kako se naziva pojava u socijalnoj psihologiji kada su odluke grupe ekstremnije od odluka pojedinca?

41. Na kojim je ispitanicima Sherif proveo eksperiment u prirodnim uvjetima kojim je pokazao kako nastaje sukob između dviju skupina?

42. Navedite tri koraka u rješavanju sukoba.

OGLEDNI PRIMJER -jesen 2011

43. U povijesti SAD-a ljudi crne boje kože nisu smjeli ići u iste škole s ljudima bijele boje kože. Kako se u socijalnoj psihologiji naziva ovakvo ponašanje bijelaca prema crncima?

A. stereotip

B. diskriminacija

C. autoritarno ponašanje

D. prosocijalno ponašanje

44. Prošao je i taj ponедјeljak, moj najteži školski dan. Na satu Biologije morao sam birati između dviju tema za individualni seminarski rad i teško sam odlučio koja mi je manje zahtjevna. No, i to je bolje od grupnoga seminarskoga rada. Prošli put nitko od članova moje grupe nije svoj dio posla napravio kako treba i poštено smo se osramotili. Fizika je bila zanimljiva, rješavali smo problemske zadatke i potpuno sam se udubio u njih. Mislim da mi je jedna mozgovna polutka radila sto na sat. Na Latinskome jeziku učili smo mnogo novih riječi, ali na sreću poznate su mi iz Talijanskoga jezika pa ču ih brzo naučiti. Na Povijesti je bilo ispitivanje. Marko nije najbolje znao, ali nastavnik zna da je on naš najbolji i najmarljiviji učenik pa mu je svejedno dao odličan. Meni tip i nije pretjerano simpatičan. Stalno se hoće isticati, sudjelovati na svim natjecanjima i biti najbolji. Na satu Hrvatskoga jezika pisali smo zadaćnicu. To mi oduvijek dobro ide, na jednu temu mogu napisati mnogo različitih sastavaka. Šesti školski sat bio sam tako umoran da sam kraj Kemije jedva dočekao budan. Više se uopće ne sjećam kada je nastavnica najavila test ili možda usmeno ispitivanje. Kojom se pojmom u socijalnoj psihologiji objašnjava da je učinak grupe često lošiji od očekivanoga?

45. povezano s tekstrom iz 44. pitanja

Kako se naziva pojava kada na nastavnikovo ocjenjivanje djeluje opći dojam o učeniku?

46. Tina i Robert su prije dva tjedna postali roditelji male Eme. Već imaju petogodišnje jednojajčane blizance. Ema redovito spava i jede, rijetko plače i to samo kada je gladna ili mokra. Pedijatar im je rekao da već vidi da je i Ema „lako dijete” kao i njihovi blizanci. Blizanci su dobro prihvatali sestricu iako su u početku negodovali jer se roditelji nisu stigli igrati s njima. Oni su jako radoznali, vole isprobavati sve što je novo i stalno smisljavaju neke igre. Trenutačno su u fazi kada im je najdraže pretvarati se da su astronauti i vozači utrka. Sa sobom svuda nose svoje medvjediće i pričaju s njima. Uvijek kada imaju obroke, stol mora biti postavljen i za njihove ljubimce. Blizanci kod kuće malo jedu, ali zato kada su u društvu vršnjaka u vrtiću imaju izvrstan apetit.

Kako se naziva vrsta socijalnoga utjecaja kojom se može objasniti zašto blizanci bolje jedu u skupini vrtičke djece nego kada su sami?

DRŽAVNA Matura-ljeto 2012.

47. Što je kognitivna disonanca?

A. pojava negativnog stava prema ostatku društva

B. pojava neusklađenosti stava u odnosu na društvene norme

C. pojava neusklađenosti ponašanja i stava

F. pojava pobune protiv određenih društvenih autoriteta

48. Kako se u socijalnoj psihologiji naziva pojednostavljeni mišljenje koje domaći stanovnici imaju o turistima iz pojedinih zemalja?
49. Učenik kod kuće uvijek bolje recitira naučenu pjesmu nego kada to čini pred cijelim razrednim odjelom. Kako se naziva ova vrsta socijalnog utjecaja koja učeniku otežava izvedbu pred razrednim odjelom?
50. Nakon što su čuli da većina učenika iz njihova razreda ide na koncert popularne rock-grupe i ostali su im se odlučili priključiti. Kako se u socijalnoj psihologiji naziva ova vrsta socijalnog utjecaja?

DRŽAVNA MATURA -jesen 2012

51. Tenisač na treningu ima uspješnost prvog servisa 45%. Kolika će mu biti uspješnost prvog servisa u meču na kojem nazoči publika?
- A. manja od 45%
 - B. 45%
 - C. 50%
 - D. veća od 50%
52. Kako se naziva sposobnost uživljavanja u tuđe emocionalno stanje?
53. Kako se naziva ponašanje kojem je cilj nekom nanijeti štetu?
54. Kojom se vrstom socijalnog utjecaja može objasniti da ranjenom štenetu nitko od ljudi nije priskočio u pomoć?
55. Kako se naziva stanje izazvano kod dijela ljudi koji su se protivili agresivnom ponašanju, no unatoč tomu nisu učinili ništa kako bi zaustavili agresivnog dječaka?
56. Branko je vedar i komunikativan adolescent koji tako voli pse i vrlo im je privržen. Zna mnogo informacija o različitim pasminama i vrlo je detaljno proučio njihove navike. Svakog psa kojeg nađe na ulici udomi. Njegovi roditelji nisu presretni s punom kućom životinja, a Branko nikako ne može razumjeti kako oni ne vole životinje jednako kao i on. No, Branko zna da je miljenik svojih roditelja I da uvijek na kraju ispadne onako kako on želi. Jučer je kući donio izgladnjelo i ranjeno štene kojemu nitko od ljudi koji su ga gledali na ulici nije priskočio u pomoć. Dapače, nisu ni pokušali spriječiti dječaka koji ga je gađao kamenjem iako su neki od njih izražavali nelagodu zatvaranjem očiju I okretanjem glave. Branko ne može podnijeti patnju životinja i ljudi i uvijek pomaže. Iduće godine upisat će psihologiju jer želi proučavati ponašanje ljudi i životinja.
- Navedite tri komponente stava i svaku potkrijepite primjerom na temelju Brankova stava prema psima.

DRŽAVNA MATURA – ljeto 2013.

57. Što je Solomon Asch istraživao u svojem eksperimentu u kojemu je od ispitanika tražio da procjenjuju dužine linija?
- A. difuziju odgovornosti
 - B. percepciju
 - C. grupnu polarizaciju
 - D. konformizam
58. Marija već godinu dana pati od depresije. Njezin psihoterapeut usmjerava je na trenutačno iskustvo I potiče je da preuzme odgovornost za svoje postupke i doživljaje. Smatra da će joj time pomoći da se razvije u samoaktualiziranu osobu. Mariju brine što se sa svojim sinom Josipom svađa oko sitnica. Navršio je 15 godina, glas mu se produbio, a i brada mu je već počela rasti. Većinu svojega vremena provodi u razgovoru i druženju s vršnjacima. Mariji se ne sviđa što se Josip često povodi za ponašanjem i uvjerenjima svojih vršnjaka. Josip nju i sve odrasle osobe smatra dosadnima i staromodnima. On ne razumije zašto Marija ne voli glasnu glazbu i noćne izlaske. Kojim se pojmom iz socijalne psihologije može objasniti da se Marijin sin često

povodi za ponašanjem i uvjerenjima svojih vršnjaka?

59. Kako se u socijalnoj psihologiji naziva mišljenje Marijina sina o svim odraslima kao dosadnima i staromodnima?

60. Koje se obilježje mišljenja kod Josipa očituje u tome što ne razumije da svi ljudi ne razmišljaju na isti način kao i on?

61. Ivo je vidio da je učenik kojega ne voli pao i da ne može ustati. Namjerno mu nije pomogao. Kako se naziva ta vrsta agresije?

62. Navedite tri komponente stava i objasnite ih na primjeru negativnoga stava prema društvenim mrežama, primjerice, facebooku.

DRŽAVNA MATURA – jesen 2013.

63. Što od navedenoga dovodi do kognitivne disonance?

- A.** negativan stav prema ostatku društva
- B.** neusklađenost stava i društvenih normi
- C.** neusklađenost ponašanja i stava
- D.** negativan stav prema autoritetu

64. Marko je student koji trenira rukomet. Često putuje s klubom. On inače voli putovati, znatiželjan je, uživa isprobavati nove stvari i ima široke interese. Jedini problem mu predstavljaju putovanja zrakoplovom jer se jako boji letenja i ne može ni uči u zrakoplov. S prijateljima iz kluba voli raspravljati o različitim političkim temama. Razgovarali su i kako će glasovati na referendumu o pristupanju Hrvatske Europskoj uniji. On se dobro informirao pa je znao koje su zemlje članice, koje obveze imaju te koje su prednosti i nedostatci Europske unije. Volio bi da se Hrvatska na taj način poveže s Europom. Neki njegovi kolege imali su negativan stav iako su imali mnogo površnih i netočnih informacija o Europskoj uniji. Dio njih smatrao je da ni ne mora glasovati jer će ionako dosta ljudi izaći na referendum. No, Marko je izašao na referendum jer je smatrao da je to njegova građanska obveza.

Kako se u socijalnoj psihologiji naziva negativan stav Markovih kolega o Europskoj uniji formiran na temelju površnih i netočnih informacija?

65. Kako se u socijalnoj psihologiji naziva pojava da dio Markovih prijatelja **ne želi** glasovati jer će ionako dosta ljudi izaći na referendum?

66. Navedite tri komponente stava. Za svaku komponentu prepišite iz teksta rečenicu koja je ilustrira na temelju Markova stava prema Europskoj uniji.

67. Navedite i opišite tri vrste socijalnoga učenja.

68. Kako se naziva pojednostavljeno i uopćeno mišljenje da se dječaci trebaju igrati automobilima i puškama, a djevojčice lutkama i setovima za kuhanje?

DRŽAVNA MATURA – ljeto 2014

69. Kako se naziva pojava koja se sastoji u tome da pojedinac u prisutnosti drugih postiže bolji rezultat u poslu kojim se bavi?

70. Mara pohađa srednju školu i loša je učenica. Ne pokazuje nikakvu želju za uspjehom u školi ili u bilo kojem drugom području. Svoje radne obveze često zaboravlja i ne obavlja ih na vrijeme. Maru su nedostatak motivacije, česta potištenost i pesimizam naveli da zatraži pomoć psihologa. On je razgovarao s Marom, primijenio je više testova, između kojih i test s nejasnim slikama, te dijagnosticirao depresiju. Predložio joj je hitan početak terapije. Takva je dijagnoza šokirala Marine roditelje koji su joj odmalena pružali puno pozornosti, ispunjavali želje i sve dopuštali da bi bila sretna. Mara se u školi ne osjeća prihvaćenom. Njezini je kolege često ismijavaju i vrijedaju zbog crne odjeće i *heavy metal* glazbe koju sluša. Ljude takva stila oblačenja i glazbenoga ukusa smatraju nedruštvenima i neprilagodljivima. Smatraju da se

mora promijeniti ako želi da je prime u društvo. No, Mara obožava *heavy metal* glazbu i voli instrumente koji u njoj dominiraju. Zna mnogo sastava koji sviraju tu glazbu i razumije tekstove pjesama. Često je sluša i ide na koncerte. Kolege iz razreda ismijavaju i vrijeđaju Maru. Kako se naziva takva vrsta njihova ponašanja?

71. Kako se naziva vrsta negativnoga stava na temelju kojega okolina smatra ljude Marina stila oblačenja i glazbenoga ukusa nedruštvenima i neprilagodljivima?
72. Kako se naziva vrsta socijalnoga utjecaja kojemu je izložena Mara i kojim joj vršnjaci uvjetuju da se promijeni kako bi je prihvatali?
73. Na temelju Marina stava prema heavy metal glazbi navedite od kojih se triju komponenata sastoje stavovi. Prepište odgovarajuće dijelove teksta koji objašnjavaju te komponente.

DRŽAVNA MATURA – jesen 2014

74. Zbog koje vrste socijalnoga utjecaja voditelj u svojoj prvoj emisiji uživo čini više pogrešaka nego na probama?

75. Kako se u socijalnoj psihologiji naziva procjena Aninih prijatelja koji su na temelju općega dojma doživjeli Anu kao dobru i kreativnu osobu?

76. Šesnaestogodišnja učenica Ana u zračnoj luci iščekuje let za Pariz. Želi posjetiti muzej Louvre u Parizu jer se bavi slikarstvom. Usprkos tomu što joj se ispunjavala životna želja, bila je vidno uznemirena jer je imala vrlo izražen strah od letenja zrakoplovom. Osjećala se mnogo bolje kada je u zračnu luku došla grupa njezinih prijatelja. Prijateljica joj je rekla da razumije njezin strah i da će u zrakoplovu sjediti pored nje i zabavljati je. Ana i njezini prijatelji su vrlo složna i povezana grupa.

Tijekom posljednjih triju mjeseci svakodnevno su se družili. Organizirali su brojne aktivnosti i izložbe u školi. Iako ih je Ana upoznala tek dolaskom u srednju školu, brzo se sprijateljila s njima jer je oduvijek bila druželjubiva i vedra osoba. Odmah je ostavila pozitivan dojam na prijatelje pa su zaključili da je ona dobra i kreativna djevojka.

Navedite tri obilježja grupe koja se opisuju u tekstu te ih potkrijepite odgovarajućom rečenicom iz teksta.

77. Koju komponentu stava predstavlja znanje o makrobiotičkoj prehrani te o pozitivnim učincima te prehrane na ljudski organizam?

Odgovori:

1. b

2. b

3. a 2

b 1

c 3

4. kognitivna disonanca

5. stereotipi

6. Asch je ispitivao konformizam tako da ispitanici nisu bili svjesni da su dio skupine ispitanika s kojima su dogovorene reakcije tj. odgovori u određenim situacijama. Ispitanik se dovodio u situacije gdje su svi ostali sudionici eksperimenta odgovarali na dogovoren način – netočne odgovore. Pitanja su se donosila na jednostavne perceptivne zadatke procjene dužine nekoliko crta. U velikom broju slučajeva ispitanici su se priklonili ostalim ispitanicima koji su davali pogrešne odgovore.

7. B

8. B

9. često sudjeluje u radu humanitarnih udruga

10. uvjerena je da se svaka smrtna kazna nehumana i nepravedna

11. smrtna kazna

12. Na percepciju utječe veliki broj psiholoških činioca, a među njima su i stavovi. Npr. njezin negativni stav o smrtnoj kazni djelovat će na selektivnost percepcije-tako da će prihvatići informacije koje potvrđuju njezin stav, a neće percipirati ono što ne potvrđuje njezin stav...

13. anketa

14. ponekad mijenjamo stavove u skladu s našim ponašanjem jer zbog različitih, najčešće socijalnih pritisaka „moramo“ se ponašati na način koji ne odgovara našem stavu. Tada nam je najlakše izaći iz te kognitivne disonance da promijenimo tj. prilagodimo stav ponašanju. Npr. Stalo nam je da pripadamo nekoj grupi u kojoj su svi za smrtnu kaznu i ne prihvataju nas ako imamo suprotno mišljenje....

15. Kognitivna disonanca

16. stereotipi

17. predrasuda?

18. prosocijalno ponašanje

19. B

20. D

21. C.) M. Sherif

22. B.) socijalna interferencija

23. Navedena su dva obiljetja ili su izdvojene rečenice koje su u vezi s ciljem i međusobnom interakcijom grupe.

Točan odgovor

Kombinacija dvaju navedenih obiljetja:

zajednički cilj, međusobna interakcija, zajedničko djelovanje (akcija), zajednički interes, zajednički stavovi o nasilju, grupna kohezivnost, zajedničko provođenje vremena (sastanci), grupne norme, komunikacija putem Facebooka, međusobna zavisnost, rješavanje istog problema

Iz teksta su izdvojene rečenice koje ukazuju na bitna obiljetja grupe, npr. „Telja im je smanjenje nasilja među mladima. Čuju se gotovo svakodnevno, a sastaju se jednom tjedno.“

24. Točan odgovor

Ponašanje pojedinca u grupi mijenja se zbog konformizma. On želi da ga grupa prihvati i da se ne razlikuje od nje. Isto tako grupa može vršiti pritisak na njega pa ako se ne pridržava određenih normi može ga izbaciti iz grupe, fizički ili psihički ga maltretirati. U grupi pojedinac osjeća manju osobnu odgovornost za ono što radi zbog difuzije odgovornosti (što je veći broj članova manji je osjećaj osobne odgovornosti) i deindividualizacije - smanjena svijest o sebi sebi kao pojedincu tj. osobi s vlastitim stavovima, mišljenjem i odgovornošću. U grupi su često odluke koje se donose ekstremnije od pojedinačnih, npr. pojedinci koji se tele verbalno plaštiti druge ljude, u grupi mogu donijeti odluku o fizičkom napadu na njih.

25. Pomaknuta agresija;

26. Proročanstvo koje se samo ostvaruje; samoispunjavajuće proročanstvo; pigmalion efekt.

27. (Spolna) diskriminacija

28. B

29. B

30. socijalnim zabušavanjem, difuzijom odgovornosti

31. Halo efekt, efekt aureole

32. motiv za postignućem

33. Grupna facilitacija.

34. Grupna polarizacija.

35. 3 boda Na primjeru su točno navedena 3 koraka u rješavanju sukoba

Primjer točnog odgovora

Došlo je do sukoba učenika i profesora u jednoj osnovnoj školi zbog discipline.

Koraci u rješavanju sukoba su sljedeći:

1. postupno popuštanje – i učenici i profesori moraju odustati od nekih svojih oblika ponašanja i ciljeva. Na primjer – učenici neće više remetiti disciplinu, a profesori će odustati od strogih kazni i prijetnja

2. komuniciranje – učenici i profesori će se nalaziti jednom tjedno i razgovarati o problemima i zajedničkim interesima.

3. pronalaženje zajedničkih ciljeva- učenici i profesori će dogovarati zajedničke akcije u kojima će zajedničkim radom postići ciljeve koji ih vesele (dogovorit će zajedničko uređivanje prostora škole).

2 boda Na primjeru su točno navedena 2 koraka u rješavanju sukoba

Na primjeru su navedena 3 koraka u rješavanju sukoba, ali su neprecizno opisani.

1 bod

Na primjeru je naveden 1 korak u rješavanju sukoba.

Na primjeru su navedena 2 ili 3 koraka u rješavanju sukoba, ali postoje netočnosti u opisu ili danom primjeru.

Navedena su tri koraka u rješavanju sukoba, ali bez primjera.

0 bodova

Nije odgovoreno.

Svi ostali odgovori koji ne uključuju gore navedeno.

36. A.) u grupi s dvama članovima

37. C.) samoispunjavajuće proročanstvo

38. **2 boda**

Primjer točnog odgovora

Konformizam

1 bod Socijalni pritisak

39. **2 boda**-Socijalna atribucija, atribucija

1 bod- Osnovna atribucijska pogreška

40. **2 boda** Primjer točnog odgovora

Grupna polarizacija; polarizacija

1 bod Pojava da su odlike grupe ekstremnije od prosječnih pojedinačnih odluka.

41. **2 boda** Primjer točnog odgovora

Na skautima; na dječacima; na dvije grupe dječaka

42. **3 boda**

Točno su navedena sva tri koraka u rješavanju sukoba.

Primjer točnog odgovora

3 koraka u rješavanju sukoba su:

Postupno popuštanje

Komuniciranje

Pronalaženje zajedničkih ciljeva.

2 boda

Točno su navedena dva koraka u rješavanju sukoba. Treći korak nije naveden ili je pogrešan. Svi su koraci točno navedeni, ali pogrešnim redoslijedom

1 bod

Točno je naveden jedan korak u rješavanju sukoba. Druga dva koraka su pogrešna ili nisu navedena.

0 bodova

Svi ostali odgovori koji ne uključuju gore navedeno.

43. B

44. **2 boda** *Socijalnim zabušavanjem, (društvenim zabušavanjem), difuzijom odgovornosti, socijalnim besposličarenjem, zabušavanjem u grupi*
1 bod Zabušavanjem, besposličarenjem
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
45. **2 boda** Halo efekt, efekt aureole, učinak aureole
1 bod Nema
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
46. **2 boda** Grupna facilitacija, socijalna facilitacija, socijalno olakšavanje
1 bod Facilitacija, olakšavanje
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
47. C
48. stereotipi
49. socijalna interferencija
50. konformizam
51. A
52. empatija
53. agresivno ponašanje
54. Kojom se vrstom socijalnog utjecaja može objasniti da ranjenom štenetu nitko od ljudi nije priskočio u pomoć?
55. kognitivna disonanca
56. kognitivna/spoznajana- Branko zna mnogo o raznim pasminama I vrlo je detaljno proučio njihove navike
emocionaln/afektivna-Branko jako voli pse I vrlo im je privržen
ponašajna/akcijska/konativna- Branko svakog psa kojeg nađe na ulici udomi
57. D. (konformizam)
58. **2 boda** – konformizam
1 bod – socijalnim pritiskom
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
59. **2 boda** – Stereotip
1 bod - Predrasuda
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
60. 2 boda – Adolescentski egocentrizam, egocentrizma
1 bod – Definicija egocentrizma
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
61. **2 boda** – Pasivna garesija
1 bod – Prikrivena agresija
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno
62. **3 boda** – Točo su imenovane i objašnjene tri komponente negativnog stava prema Facebooku. Primjerice:**spoznajna (kognitivna komponenta)**- osoba zna što je facebook, kako izraditi profil, ima znanja i uvjerenja kako na društvenim mrežama nisu zaštićena prava na privatnost...
- **emocionalna (afektivna) komponenta** – osobi se ne sviđa/grozi se narušavanja privatnosti na društvenim mrežama, ne sviđa joj se takav način komunikacije
- **ponašajna (konativna) komponenta** – osoba nema izrađen Facebook profil i ne posjećuje profile drugih osoba...
- 2 boda** - Navedene su dvije komponente stava i 2 ili 3 su objašnjene na zadatom primjeru. Navede su 3 komponente stava i 1 ili 2 su objašnjene na zadatom primjeru. Navedena je jedna komponenta stava i 3 su objašnjene na zadatom primjeru.
1 bod – Navedena je 1 komponenta stava i objašnjena je na zadatom primjeru. Navedene su tri komponente stava. Objašnjene su 3 komponente stava na zadatom primjeru no nisu navedeni njihovi nazivi.
0 bodova – Svi ostali odgovori koji ne uključuju gore navedeno.

63. C (neusklađenost ponašanja i stava)
64. **2 boda** Predrasuda
1 bod Stereotip
0 bodova Svi ostali odgovori koji uključuju navedeno
65. **2 boda** Difuzija odgovrnosti
1 bod Raspodjela odgovornosti, definicija difuzije odgovornosti
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
66. **3 boda** Navedene su 3 komponete stava i za svaku prepisana rečenica iz teksta koja ju ilustrira
Kognitivna (spoznajna) komponenta – On se dobro informirao pa je znao koje su zemlje članice, koje obaveze imaju te prednosti i nedostatke Unije.
Emocionalna (afektivna) komponenta – Voli da se Hrvatska na taj način poveže s Europom
Ponašajna (konativna/akcijska) komponenta - No, Marko je izašao na referendum jer je smatrao da je to njegova obaveza.
- 2 boda** Navedene su tri komponente stava i prepisane su 1 ili 2 rečenice
Navedene su 2 komponente stava i prepisane 2 rečenice koje ih ilustriraju
Navedena je 1 komponenta stava i prepisane su tri rečenice.
- 1 bod** Navedena je 1 komponenta stava i prepisana je rečenica koja ju ilustrira.
Prepisane su 2 ili 3 rečenice.
- 0 bodova** Svi ostali odgovori koji ne uključuju gore navedeno.
67. **3 boda** Navedene su i opisane 3 vrste socijalnog učenja od sljedećih:
 MODELIRANJE - učenik promatra živi model koji najčešće ima namjeru pokazati učeniku kako se nešto radi
 IMITACIJA - potpuno oponašanje modela ne razumijevajući čemu služi takvo ponašanje
 UČENJE PROMATRANJEM - učenik vidi i uzima u obzir posljedice ponašanja modela i prema njima usklađuje ponašanje; model često ne zna da ga učenik promatra - ne nastoji namjerno promijeniti ponašanje učenika
 SIMBOLIČKO UČENJE - model učeniku samo opisuje riječima neko ponašanje - verbalno modeliranje
- 2boda** Navedene su 3 vrste socijalnog učenja, a opisane su 1 ili 2 vrste.
Navedene su i opisane 2 vrste socijalnog učenja.
Navedena je 1 vrsta socijalnog učenja i opisane su 3 vrste.
- 1 bod** Navedena je 1 ili 2 vrste socijalnog učenja i opisana je 1 vrsta.
Navedene su 2 ili 3 vrste socijalnog učenja.
Opisane su 3 vrste socijalnog učenja.
- 0 bodova**
Svi ostali odgovori koji ne uključuju gore navedeno
68. **2 boda** Stereotip
1 bod Predrasuda
0 bodova Svi ostali odgovori koji ne uključuju gore navedeno
- 69.c) socijalna facilitacija
70. **2 boda** agresija, bullying; verbalna agresija, aktivna gresija, direktna (izravna agresija)
- 1 bod** negativno socijalno ponašanje
0 bodova svi ostali odgovori koji ne uključuju gore navedeno
- 71.2 boda predrasude**
1 bod stereotip

0 bodova svi odgovori koji ne uključuju gore navedeno

72. 2 boda socijalni pritisak, konformizam

1 bod pritisak

0 bodova svi ostali odgovori koji ne uključuju gore navedeno

73.3 **boda** – spoznajna (kognitivna) komponenta-Zna mnogo sastava koji sviraju tu glazbu i razumije tekstove pjesma

Emocionalna (efektivna) komponenta- Mara obožava heavy metal glazbu i voli instrumente koji u njoj dominiraju

Ponašajna (kontinuativna, akciona) komponenta – često ju sluša i ide na koncerte

2 boda- navedene tri komponente i dva ili jedan primjer

Navedene dvije komponente i dva primjera

1 bod – navedene dvije komponente s jednim ili bez primjera

Navedena jedna komponenta i jedan ili dva primjera

Prepisani primejri bez imenovanja komponenti

0 bodova-svi ostali odgovori koji ne uključuju gore navedeno

74. A. zbog socijalne interferencije

75. 2 boda halo-efekt; učinak aureole

1 bod stvaranje utisaka; logička pogreška; efekt primarnosti

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

76. 3 boda Navedena su 3 obilježja grupe opisana u tekstu i svako je potkrepljeno odgovarajućom rečenicom iz teksta.

zajednički cilj (slični interesi) – Organizirali su brojne aktivnosti i izložbe u školi.

međusobna zavisnost (interakcija) - Tijekom posljednja tri mjeseca svakodnevno su se družili.

kohezija - Ana i njezini prijatelji su vrlo složna i povezana grupa.

2 boda Navedena su 2 ili 3 obilježja grupe i prepisane su 2 rečenice koje opisuju obilježja grupe.

Navedeno je 1 obilježje grupe i prepisane su 3 rečenice koje opisuju obilježja grupe.

Navedena su 3 obilježja grupe i prepisane je 1 ili 2 rečenice koje opisuju

Obilježja grupe.

1 bod Prepisane su 2 ili 3 rečenice koje opisuju obilježja grupe.Navedena su 2 ili 3 obilježja grupe.

Navedeno je 1 obilježje grupe i prepisana je 1 ili 2 rečenice koje opisuju obilježja grupe.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

77. 2 boda kognitivnu (spoznajnu) komponentu

1 bod Dan je opisni odgovor, npr. komponentu koju čine informacije o objektu stava i prosudba obilježja objekta stava.

0 bodova Svi ostali odgovori koji ne uključuju gore navedeno.

