ISPITIVANJE PAMĆENJA
1. PREPOZNAVANJE

Zadaje se naučeno gradivo pomiješano s nekim novim, a ispitanik treba izdvojiti naučeno gradivo.

Najlakši zadatak – samo se treba usporediti zadano s onim što je pohranjeno u pamćenju.

Ispitivanje maturanata: pomiješali su fotografije kolega iz razreda s 4 puta toliko fotografija nepoznatih osoba, učenici koji su nedavno maturirali su točno prepoznali 90% osoba s kojima su išli u razred; oni koji su maturirali prije 40 godina su točno prepoznali 75%.

Psiholozi: sudionici istraživanja prvo pročitaju listu besmislenih slogova, zatim drugi popis besmislenih slogova u kojem trebaju prepoznati slogove s 1.liste (ZABORAVLJANJE = propust u prepoznavanju ranije pročitanih slogova.

Pr.

1. Koliko osnovnih okusa čovjek razlikuje jezikom?

 2 8 4 6

2. Hormon adrenalin izlučuje:

nadbubrežna žlijezda gušterača štitnjača hipofiza

3. Otac znanstvene psihologije je:

 Wundt Maslow Freud Aristotel

4. Ako smo jako prehlađeni i imamo začepljen nos, hrana nam neće biti ukusna.

 T N

2. DOSJEĆANJE (REPRODUKCIJA)

Zadatak je teži jer materijal nije pred nama.

Psiholozi: koriste popise besmislenih slogova u paru – UPARENE ASOCIJACIJE (treba se dosjetiti određenog sloga, pri čemu neki drugi slog služi kao znak.

Dosjećanje je lakše ako se upareni slogovi mogu smisleno povezati, semantički kodirati.

3. METODA UŠTEDE

Gradivo koje smo jednom naučili pa ga ne možemo prepoznati ili ga se dosjetiti, pri ponovnom učenju redovito brže naučimo.

Ebbinghaus – prvo je odredio broj ponavljanja potrebnih za učenje liste besmislenih slogova; zatim je odredio broj ponavljanja potrebnih da se ta ista lista ponovno nauči nakon nekog vremena – 1.učenje 20 ponavljanja, 2.učenje 10 ponavljanja (ušteđeno 50% ponavljanja

POJAVE KOJE SE POJAVLJUJU PRI UČENJU

1. različita uspješnost pamćenja ovisno o mjestu informacije – najbolje pamtimo prve (kodiranjem su prve došle u dugoročno pamćenje) i zadnje (nalaze se još u kratkoročnom pamćenju) informacije

2. neposredno ili odgođeno ispitivanje pamćenja

(informacije iz sredine se pamte najslabije

Uspješnost pamćenja prema mjestu čestice u nizu koji se uči – bolje se dosjećamo odmah nakon učenja – za zadnji dio niza postoji značajna razlika u uspješnosti pamćenja prema tome kad se ispituje pamćenje

Uspješnost pamćenja prema mjestu čestice u nizu kad je neka čestica perceptivno uočljiva – uspešnost pamćenja se moće povećati u srednjem dijelu niza tako da jednu česticu učinimo PERCEPTIVNO UOČLJIVOM

Ispitivanje pamćenja neposredno nakon učenja

Odgođeno ispitivanje pamćenja

SREDINA NIZA

POČETAK NIZA

KRAJ NIZA

Ispitivanje pamćenja neposredno nakon učenja

Odgođeno ispitivanje pamćenja

SREDINA NIZA

POČETAK NIZA

KRAJ NIZA

