 Odsjek za psihologiju
Filozofski fakultet

Sveučilište u Zagrebu
PRAVILA RADA NA KOLEGIJIMA
PSIHOLOGIJSKI PRAKTIKUM I, II
Zagreb, veljača 2008.

1. OPĆENITO O PSIHOLOGIJSKOM PRAKTIKUMU
Glavni cilj Psihologijskog praktikuma je učenje metodologije eksperimentalne psihologije putem konkretnih laboratorijskih vježbi kroz koje se stječu znanja o temeljnim načelima prikupljanja podataka u eksperimentalnim uvjetima, primjeni općih i posebnih psihologijskih metoda, postupaka i tehnika te načinima obrade i interpretacije prikupljenih podataka. Ovi kolegiji omogućuju usvajanje temeljne kritičnosti u procjeni valjanosti rezultata na temelju planiranog i provedenog mjerenja kao i učenje osnovnih elemenata, strukture i formalnog oblika pisanja znanstvenog i stručnog izvješća.

U okviru studija psihologije organiziraju se tri «praktikumska» kolegija (Psihologijski praktikum I, II i III) koji se međusobno razlikuju po tematici, odnosno sadržajima koji će se dominantno obrađivati unutar pojedinih vježbi. Druga velika razlika među pojedinim kolegijima se odnosi na razinu zahtjeva koju će postavljati prema studentima: u tom smislu će prve vježbe u okviru Psihologijskog praktikuma I biti znatno strukturiranije od onih kasnijih kao i vježbi u okviru Psihologijskog praktikuma II i III koje će zahtijevati znatno veći stupanj samostalnosti studenata. Kriteriji ocjenjivanja će također biti donekle različiti, pa će se tako u početku više paziti na formalne elemente pisanja izvještaja uz veću toleranciju pri ocjenjivanju dok će se u kasnijim fazama u većoj mjeri vrednovati i nagrađivati samostalnost u izradi i cjelovitost napisanih izvještaja.
1.1. Psihologijski praktikum I

Psihologijski praktikum I se temelji na metodologiji ispitivanja osjeta, percepcije i pažnje, i to u rasponu od ispitivanja temeljnih procesa pri nastanku osjeta pa do složenijih procesa percepcije prostora i vremena. U okviru ovog praktikuma moguće je organizirati veliki broj različitih vježbi, od kojih navodimo samo neke:

· apsolutna i diferencijalna osjetljivost

· provjera zakonitosti relativnog doživljavanja u području diferencijalne osjetljivosti

· primjena teorije detekcije signala u ispitivanju osjetljivosti

· podražajni kontekst i percepcija svjetlina

· doživljavanje boja

· percepcija udaljenosti

· konstantnost percepcije

· lokalizacija izvora zvuka

· ispitivanje procesa pažnje kao temelja uspješne percepcije

· ekstrasenzorna percepcija

· perceptivne varke

· percepcija kretanja

· perceptivna brzina i zatvorenost

Studenti će u okviru ovih vježbi sudjelovati u mjerenjima pojedinih fenomena te na temelju prikupljenih podataka pisati izvještaje u formi koja će kasnije biti detaljnije opisana. U prvim će vježbama vrlo jasno biti specificirani svi ključni dijelovi izvještaja, dok će se kasnije u većoj mjeri tražiti samostalnost studenata, prije svega u obradi i interpretaciji rezultata. Ukoliko kroz prvu polovinu Praktikuma I studenti dobro usvoje osnovne principe pisanja izvještaja, posljednje vježbe je moguće organizirati tako da ih se u većoj mjeri uključi i u sam proces planiranja istraživanja što će ovisiti o iskustvima s prvih vježbi.
1.2. Psihologijski praktikum II

Psihologijski praktikum II se temelji na metodologiji ispitivanja učenja, pamćenja, mišljenja i emocija. U okviru ovog praktikuma moguće je organizirati veliki broj različitih vježbi, od kojih navodimo samo neke teme:
· krivulja učenja
· efekt mjesta u seriji

· dubina procesiranja i učenje

· retroaktivna inhibicija

· dosjećanje, prepoznavanje i metoda uštede u ispitivanju retencije

· zaboravljanje

· implicitno pamćenje

· kontekst i pamćenje

· iskrivljavanje pamćenja

· specifičnost kodiranja

· kratkoročno pamćenje

· usvajanje pojmova

· kognitivne sheme

· rješavanje problema

· kreativnost

· neurofiziološke komponente emocija

· motivacija

· točnost prepoznavanja facijalnih ekspresija

· emocije i pažnja

· mjerenje emocionalnih osobina

· emocije i kognicija

· utjecaj raspoloženja

Od studenata se očekuje veća samostalnost u radu u odnosu na Praktikum I, što znači samostalno formuliranje problema i hipoteza, samostalna odluka o adekvatnom načinu obrade rezultata, veća samostalnost u strukturiranju rasprave. Naravno, zahtjevi koji se postavljaju na studente progresivno rastu i nisu od samog početka veliki.
1.4. Pravila rada na Psihologijskom praktikumu

Pravila rada na Psihologijskim praktikumima načelno uključuju sljedeće:

· Studenti su obavezni prisustvovati svim mjerenjima u okviru vježbi. Na temelju svojih individualnih rezultata studenti će pisati izvještaje u kojima će te rezultate detaljno komentirati.

· Studenti su nakon provedenog mjerenja obavezni pisati izvještaj o provedenoj vježbi. Trajanje pisanja izvještaja će se jasno naznačiti prije svake vježbe, a najčešće će iznositi 2-2.5h.

· Kod pisanja izvještaja studenti sa sobom mogu imati osobno napisane bilješke (i u isprintanom formatu i pisane rukom) i knjigu Osnove statističke metode za nematematičare prof. Petza. Osim toga moraju imati: Statističke tablice, vlastiti kalkulator, milimetarski papir i ostali potreban pribor. Tijekom pisanja izvještaja nije dozvoljeno korištenje ostale literature.
· Svi dodatni oblici nastave će se jasno naznačiti barem dva tjedna prije izvođenja same nastave.
· Iznimno, ukoliko studenti iz opravdanog razloga ne mogu sudjelovati na bilo kojem dijelu nastave moraju se unaprijed javiti voditeljima kolegija te, ukoliko je razlog izostanka opravdan, nadoknaditi svoj izostanak. Opravdani izostanci su iznimni (dulja bolest, bolničko liječenje). Ispričnice liječnika opće prakse nisu opravdanje. Osobne obaveze povezane s članstvom u sportskim klubovima i sličnim «privatnim» organizacijama ne opravdavaju se.
· Pravila pisanja i ocjenjivanja izvještaja su dolje jasno naznačena.

2. UPUTE ZA PISANJE IZVJEŠTAJA
Izvještaji se nakon provedenih laboratorijskih vježbi pišu po točno određenoj strukturi koja ima općeprihvaćeni oblik znanstvenih izvještaja. Svaki izvještaj mora uključivati sljedeće elemente: naslov, uvod, problem, metodu, obradu rezultata, raspravu, zaključak i literaturu. Svaki izvještaj mora sadržavati sve spomenute dijelove koji se pišu po određenim principima čije ćemo osnove sada navesti.
2.1. UVOD
Cilj uvodnog dijela izvještaja je ukratko opisati problematiku istraživanja, odnosno opisati teorijski okvir u kojem se istraživanje provodi te kritički prikaz dotadašnjih spoznaja u tom području. Iz Uvoda treba biti jasna motivacija za provođenje i osnovna svrha istraživanja. Uvod treba pisati po tzv. «principu lijevka», odnosno treba početi sa širim i općenitim prikazom područja, a zatim se usmjeravati prema specifičnoj problematici istraživanja. Opseg uvoda je ograničen i ne bi smio iznositi više od 1-1,5 stranica trgovačkog papira.
2.2. PROBLEM
Problem istraživanja mora biti jasno i jednoznačno napisan, odnosno operacionalno definiran. Problem treba biti provjerljiv, što znači da na njega treba odgovoriti provedenim istraživanjem i taj odgovor kasnije navesti u Zaključku.
HIPOTEZA

Na Praktikumu II i III nakon navedenog problema istraživanja piše se i istraživačka hipoteza. Na prvim vježbama hipoteza se postavlja uz pomoć voditelja, a kasnije su studenti obavezni sami postavljati hipoteze. Istraživačka hipoteza je očekivani odgovor na postavljeni problem/probleme i temeljena je na spoznajama iz tog područja u literaturi. Ona je gotovo uvijek direktivna što znači da uključuje i očekivani smjer rezultata. Nisu prihvatljive hipoteze koje samo pretpostavljaju da npr. neke razlike ima (i koje su zapravo samo suprotne od nul-hipoteze).
Problem, hipoteza i zaključak moraju u izvještaju biti tako napisani da je samo na temelju njih moguće zaključiti što je bio predmet mjerenja, kakvi su rezultati očekivani i jesu li ta očekivanja provedenom vježbom potvrđena ili ne. U okviru Psihologijskog praktikuma I, sasvim konkretnom postavljanju hipotezama se neće pridavati preveliki značaj, već će to biti eksplicirano od strane voditelja prije definiranja problema istraživanja.
2.3. PRIBOR

U opisu Pribora treba navesti i ukratko opisati sve materijale koji su korišteni za provođenje ispitivanja: korištenu aparaturu (npr. računalo, esteziometar i sl.), instrumente (npr. Upitnik vjerovanja u parapsihološke fenomene) i popratne materijale (protokole i sl).

2.4. POSTUPAK
U Postupku treba detaljno opisati sve elemente provedenog istraživanja, odnosno navesti sve informacije potrebne za potpuno razumijevanje ili eventualno ponavljanje istraživanja. Postupak treba uključivati informacije o ispitanicima (sudionicima) i proceduri kojom je obavljeno istraživanje pri čemu je nužno opisati korištenu metodu, broj korištenih podražaja, način registriranja podražaja i sve druge informacije bez kojih ne bi bilo moguće replicirati provedeno mjerenje. Postupak mora biti tako napisan da je razumljiv i nekome tko se prvi put susreće s tim istraživanjem.
Nakon opisanog postupka studenti u izvještaj trebaju umetnuti tablice s individualnim i skupnim rezultatima mjerenja koje trebaju biti pravilno imenovane u skladu s pravilima naučenim u okviru Statistike u psihologiji I.
2.5. OBRADA REZULTATA
U Obradi rezultata studenti moraju prikupljene podatke obraditi prikladnim statističkim postupcima ovisno o problemu istraživanja i karakteristikama prikupljenih podataka. U izvještaju treba biti naznačen cijeli postupak računanja obrade, a na kraju je osim završnog rezultata potrebno u jednoj rečenici opisati dobiveni rezultat. U Obradu rezultata je moguće uključiti i grafički prikaz dobivenih rezultata koji se najčešće treba nacrtati na milimetarskom papiru u skladu s pravilima naučenim u okviru Statistike u psihologiji I.
U početnim vježbama će studentima biti naznačene vrste statističke analiza koje bi u odgovaranju na problem trebali koristiti, dok će se kasnije očekivati da sami odaberu prikladne analize u skladu sa znanjima stečenim u okviru Statistike u psihologiji I i II.
2.6. RASPRAVA
Cilj Rasprave je adekvatno interpretirati dobivene rezultate koji se u okviru toga mogu sažeto iznijeti. Ukoliko se u tekstu koriste statistički simboli oni moraju sadržavati toliko informacija da čitatelji u potpunosti mogu razumjeti tekst (npr. uz simbole koji označavaju statističku značajnost razlike trebaju se napisati i pripadajući stupnjevi slobode i razine značajnosti).

Preduvjet dobre interpretacije rezultata je detaljna analiza rezultata na temelju koje je moguće donijeti logičke zaključke. Dobivene je rezultate potrebno interpretirati u odnosu na postojeće teorije i dotadašnje rezultate istraživanja (koji su uglavnom opisani u uvodu), pri čemu je važno i kritički se osvrnuti na moguće nedostatke istraživanja i alternativne razloge koji su mogli dovesti do takvih rezultata. Ovdje je moguće predložiti i neka poboljšanja i prijedloge za buduća istraživanja te moguće postupke kojima bi se buduća slična mjerenja mogla unaprijediti. Kvalitetno napisana rasprava u najvećoj mjeri je rezultat prethodne pripreme studenata kako u sadržajnom tako i metodologijskom aspektu konkretne vježbe.
U okviru Praktikuma I umjesto samostalne interpretacije studenti će u Raspravi dobiti nekoliko pitanja na koja će trebati sažeto odgovoriti. Ta će se pitanja u prvom redu odnositi na komentiranje, odnosno interpretaciju rezultata u okviru postavljenih problema, navođenje mogućih nedostataka ili predlaganje poboljšanja postupka istraživanja. Osim tih, redovito će se postavljati i teorijska pitanja vezana uz temu vježbe, korištenu metodologiju ili obradu rezultata. Nakon što studenti steknu određenu vještinu pisanja ostalih dijelova izvještaja i odgovaranja na pitanja u Raspravi, u okviru nekih vježbi Praktikuma II i III će se tražiti da oni sami strukturiraju ovaj dio izvještaja.
2.7. ZAKLJUČAK
Zaključak sadrži sažet i nedvosmislen odgovor na postavljeni problem koji proizlazi iz dobivenih rezultata. U Zaključku ne treba navoditi vrijednosti statističkih analiza niti pretjerano argumentirati dobivene rezultate.
2.8. LITERATURA

U praktikumskim izvještajima, jednako kao i unutar svake znanstvene komunikacije, važno je primjereno citirati literaturu, odnosno izvore (znanstvene članke, knjige) na koje se autor teksta poziva. Citiranje literature se u prvom redu odnosi na pravilno navođenje autora u tekstu i popisa referenci na kraju teksta, što detaljno opisuje Publication Manual of American Psychological Association (2001)(u donjem tekstu je sažet prikaz tih pravila, kojih se studenti obavezno moraju držati). To su ujedno i pravila za pisanje diplomskih radnji, a i pravila koje naši psiholozi u najvećoj mjeri koriste pri pisanju znanstvenih radova. Stoga je ta pravila potrebno što prije usvojiti.
Pravila navođenja literature
2.8.1. Navođenje autora u tekstu
Kada se navode ili komentiraju neki rezultati prijašnjih istraživanja koje su neki drugi istraživači objavili, potrebno je navesti o kojim se istraživačima radi i koje godine su rezultate objavili.

Evo nekoliko primjera:

Bujas (1981) navodi kako je potrebno oko pola sata da bi se oko u potpunosti rekuperiralo u tami.

Babić (2001) je dobio rezultat koji pokazuje da je podražajni kontekst važan čimbenik u procjeni intenziteta boli.

U nekoliko istraživanja u području električno izazvanih osjeta (Bujas, 1984; Ajduković, 1983, 1984), pokazalo se da veličina podražene površine jest značajan čimbenik intenziteta osjeta.

Jedan od najvažnijh čimbenika u očuvanju perceptivne konstantnosti veličina jest točna percepcija dubine (Levine i Schefner, 1991).

Kako je pokazano u većem broju istraživanja, izbor metode u ispitivanju osjetljivosti može biti od presudne važnosti za valjanost mjerenja (Gescheider, 1997, 1992; Ellermeier i Westphal, 1991).

Dakle, prezime(na) autora mogu se staviti i na početak rečenice, po sredini ili na kraj, već kako je onome tko piše tekst zgodnije sa stajalište stila izražavanja. Ukoliko se autor(i) stavljaju po sredini rečenice ili na kraj rečenice onda se i prezime(na) i godina stavljaju u zagradu.

Ukoliko autori imaju isto prezime, onda se dodaje i inicijal imena, npr. (Bujas, R. 1935; Bujas, Z. 1978).

Ukoliko se iz nekog objavljenog izvora doslovno prepisuje dio teksta (citat) onda taj citat treba staviti u navodnike i napisati na kojoj stranici izvornika se nalazi. Npr.:

"Činjenica da okolno svjetlo mijenja doživljenu svjetlinu nekog ciljnog objekta, sugerira da je na djelu neka vrsta prostorne interakcije" (Coren, Ward i Enns, 2003; str. 109).
Kada se navodi neko istraživanje koje nije pronađeno u originalu, već posredno iz neke druge publikacije, onda treba navesti ime autora koji je prvi naveo neke rezultate a onda i autora u čijoj je publikaciji ta informacija pronađena. Npr.:

Livingstone i Hubel (1984; prema Pinel, 2002) pronašli su da dualno oponentne stanice nisu jednako raspoređene u vidnom korteksu.

U popisu referenci na kraju teksta za ovakav slučaj treba navesti posrednu publikaciju (Pinel, 2002).

Ukoliko se želi specifičnije naglasiti neka informacija, npr. stranica na kojoj je nešto pronađeno, ta se informacija može navesti (npr. prethodni primjer; prema Pinel, 2002, str. 191, ili pak spomenuti poglavlje).

Ukoliko se u tekstu spominje istraživanje većeg broja autora (do 5) onda kod prvog navođenja treba napisati prezimena svih autora, a u sljedećim navođenima samo prvog autora te dodatak i sur. Ukoliko ima više od pet autora onda se i pri prvom a i pri kasnijim navođenjima navodi samo prezime prvog autora + sur.

Zarevski i sur. (1998) su pokazali da razina traženja uzbuđenja ima veze s biranjem riskantnih sportova s
kojim će se neki pojedinac baviti.
Pravilo je da svako spominjanje autora u tekstu mora biti praćeno i navođenjem u popisu referenci na kraju teksta, odnosno, sve reference s popisa moraju biti spomenute i u tekstu.

2.8.2. Popis referenci

Redoslijed referenci treba pisati abecednim redom bez rednih brojeva, prema prezimenu prvog autora. Ukoliko isti autor ima više referenci, prvo se pišu one koje su novijeg datuma.

Ovisno o vrsti izvora, struktura pisanja pojedine reference ponešto je drugačija. Dolje su navedeni primjeri iz najčešće upotrebljavanih kategorija referenci. Isticanje nekih informacija treba činiti italic stilom (kosa slova). U donjim primjerima je to već učinjeno gdje treba, ovi primjeri mogu poslužiti kao ogled kako valja isticati pojedine vrste informacija.

2.8.2.1. Izvorni članci u časopisim
Bujas, Z. (1987). Vremenske konstante podražljivosti osjetnih sistema. Primijenjena psihologija, 8, 3-23.

Ellermeier, W. i Westphal, W. (1991). On the «absoluteness» of category and magnitude scales of pain. Perception & Psychophysics, 49, 159-166.

Piše se:

Prezime autora, inicijal imena, u zagradi godina izdavanja. Naslov rada. Naslov časopisa, volumen časopisa, stranice.

2.8.2.2. Knjige
Bujas, Z. (1981). Uvod u metode eksperimentalne psihologije. Zagreb: Školska knjiga.

Pinel, J. (2001). Biološka psihologija. Jastrebarsko: Naklada Slap.

Piše se:

Prezime(na) autora, inicijal imena, u zagradi godina izdavanja. Naslov knjige. Grad izdavanja: Ime izdavača.

2.8.2.3. Doktorske disertacije, magisteriji, diplomske radnje
Szabo, S. (1971). Neki metodološki problemi Stevensove psihofizike. Neobjavljeni magistarski rad. Zagreb: Odsjek za psihologiju Filozofskog fakulteta u Zagrebu.

Babić, D. (2001). Utjecaj podražajnog konteksta na doživljaj boli izazvan električnom strujom. Neobjavljeni diplomski rad. Zagreb: Odsjek za psihologiju Filozofskog fakulteta u Zagrebu.

Piše se:

Prezime autora, inicijal imena, u zagradi godina obrane. Naslov rada. Mjesto i institucija obrane. Ukoliko rad nije objavljen, potrebno je napisati i: Neobjavljeni doktorski/magistarski/diplomski rad.

2.8.2.4. Radovi u zbornicima, uređivanim knjigama
Bujas, Z. (1971). Psihofizika nekad i danas. U Kongresni odbor (Ur.), Psihološke rasprave. Izvještaj s IV. kongresa psihologa SFRJ (str. 16-29). Bled: Društvo psihologov Slovenije.

Algom, D. (1992). Psychophysical analysis of pain: A functional perspective. U: H.G. Geissler, S. W. Link i J. T. Townsend (Ur.), Cognition, information processing, and psychophysics: basic issues (str. 267-291). Hillsdale: Lawrence Erlbaum Associates.

Piše se:

Prezime autora, inicijali imena, u zagradi godina izdavanja. Naslov članka ili poglavlja u knjizi. Urednik(ici) ukoliko postoje (Ur.), naslov knjige ili zbornika, stranice teksta koji se citira. Grad izdavanja: izdavač.
2.8.2.5. Tekst s Web stranica
U novije vrijeme sve je češći slučaj navođenja podataka koji se nalaze ili se mogu naći putem Interneta. Pri takvom navođenju potrebno je dati što precizniju informaciju kako o samom tekstu tako i o adresi na kojoj se može naći.

Šverko, B. (2000). Vodič kroz zanimanja - elektroničko izdanje: prilozi vrednovanju profesionalnog usmjeravanja putem Interneta. http://knjiznice.ffzg.hr/info.html#psiho.
Piše se:

Prezime autora (ovdje urednika), inicijal imena, u zagradi godina izdavanja. Naslov teksta. Internetska adresa na kojoj se tekst može pronaći (što preciznija). Ukoliko se neki tekst ne veže uz autora, potrebno je navesti što precizniju adresu.

2.9. IZGLED IZVJEŠTAJA

Izvještaji se pišu na trgovačkom papiru na kojem moraju biti ostavljene dovoljno velike margine (cca. 3 cm) kako bi korektori tijekom korigiranja izvještaja mogli naznačiti svoje preporuke i prijedloge. Na početnoj stranici treba biti napisan:

· Mjesto pisanja (Odsjek za psihologiju, Filozofskih fakultet, Sveučilište u Zagrebu)

· Naslov i broj vježbe te oznaka kolegija (npr. Ispitivanje apsolutne osjetljivosti, vježba br. 2, Psihologijski praktikum I)

· Ime studenta

· Datum

Nakon toga slijede ostali, gore opisani dijelovi izvještaja. Izvještaj treba biti uredno spojen (zaklaman) jer je moguće gubljenje stranica ili dijelova izvještaja odgovornost studenta.
3. OCJENJIVANJE IZVJEŠTAJA
3.1. Ocjenjivanje izvještaja

Svaka vježba završava pisanim izvještajem koji se ocjenjuje ovim ocjenama:

(1) nula (0)

(2) plus/minus (+/-)

(3) plus (+)

(4) dvoplus (+ +)

Nula je negativna ocjena (nezadovoljavajući izvještaj). Student koji ima određeni broj negativnih ocjena (nula) nije zadovoljio u Praktikumu. Kriterij broja nula ovisi o broju pisanih izvještaja.

Br. izvještaja

Dopušteni broj nula

do 6

1

od 7 - 11

2

od 12-15

3

Ukoliko student ima veći broj nula od dopuštenog, gubi pravo na potpis i mora ponovno upisati kolegij.

Ocjena dvoplus (++) je najbolja ocjena i izvještaj ocijenjen tom ocjenom smatra se izuzetno dobrim. Stoga postoji pravilo da ocjena dvoplus može poništiti negativnu ocjenu nula. Dakle, ako student ima npr. tri nule i jedan dvoplus, a pisano je 10 izvještaja, on ne gubi pravo na potpis jer zapravo ima dvije nule (jedna je anulirana dobivenim dvoplusom). Ovo pravilo o poništavanju nula vrijedi samo u određenom broju slučajeva. To se može dogoditi najviše tri puta. Primjerice, ako je bilo deset izvještaja, netko tko je bio ocijenjen sa šest nula i četiri dvoplusa gubi pravo potpisa.

Izvještaje ispravljaju vanjski suradnici Odsjeka za psihologiju (tzv. korektori) te, u nešto manjoj mjeri, nastavnici na Psihologijskim praktikumima. U svakom je semestru, na traženje studenata, moguće organizirati sastanak s korektorima i voditeljima praktikuma na kojima se mogu raspraviti neki akutni problemi ili nedoumice vezane uz pisanje ili korigiranje izvještaja.
3.1.1. Kriteriji ocjenjivanja

Nemoguće je u potpunosti operacionalno definirati jednoznačne kriterije za ocjenjivanje praktikumskih izvještaja, što se naročito odnosi na određivanje uvjeta za svaku od pojedinačnih ocjena. Naime, ocjena iz svakog izvještaja odražava «ukupni dojam», odnosno temelji se na svim dijelovima izvještaja koji ne moraju uvijek biti ujednačeno napisani. Kriteriji se također mijenjaju s vremenom (od Praktikuma I do Praktikuma III), pa je u početku ocjenjivanje nešto blaže, naročito onoga što se odnosi na formalni izgled izvještaja dok se kasnije, nakon što studenti usvoje sva pravila pisanja pojedinih dijelova, sve više ocjenjuje kvaliteta interpretacije i cjelovitost izvještaja (uz naravno pretpostavku da je formalni dio izvještaja na prihvatljivoj razini).
Najlakše je definirati kriterije za negativnu ocjenu, odnosno «0». Nekoliko je glavnih indikatora koji mogu rezultirati tom ocjenom:

· prepisivanje
Ukoliko se sa sigurnošću može dokazati da su studenti prepisivali jedan od drugoga, ili ako doslovno prepisuju iz literature (a to ne citiraju kao takvo) ocjena je automatski nula.

· točnost obrade
Ukoliko je obrada podataka netočna, odnosno rezultat obrade sugerira potpuno drugi smjer Rasprave i Zaključka, onda takva pogreška u obradi može rezultirati negativnom ocjenom, bez obzira na ostale dijelove izvještaja (na primjer, ako je značajnost razlike kriva, a k tome neočekivana i nelogična). S druge strane značajnost razlike može biti i točna ali ako je greška u obradi takve prirode da se ne smije tolerirati (logička) ocjena je opet nula (na primjer, ako student računa t-test pa u formulu uvrsti st. devijaciju a ne pogrešku razlike ili ako je primijenjeni postupak u potpunosti neprimjeren rezultatima (npr. parametrijski test na rangovima).
Tehničke greške u računu koje ne rezultiraju velikim razlikama u odnosu na točne podatke ne bi trebale automatski uzrokovati negativnu ocjenu, osim ako rezultat koji se zbog te greške javlja nije sasvim nelogičan, npr. ako pri računu poluinterkvartilnog raspršenja zbroje vrijednosti kvartila a ne oduzmu (rezultat je besmislica koju moraju uočiti).
Ako se u obradi neki postupak zamijeni postupkom koji je sličan traženom (npr. parametrijski test umjesto neparametrijskog, t-testovi umjesto analize varijance, nezavisni umjesto zavisnih postupaka) ne bi trebao automatski dovesti do negativne ocjene, ali može rezultirati smanjenjem ukupne ocjene.

· odgovori u raspravi

Ukoliko nedostaju odgovori na dva pitanja, ili su sasvim neadekvatni to bi trebalo rezultirati bez obzira na kvalitetu ostalog izvještaja ocjenom nula. Nedostatak odgovora na jedno pitanje sam po sebi ne bi trebalo rezultirati ocjenom nula ukoliko je ostatak izvještaja dobro napisan, tako da ocjena u ovom slučaju prije svega ovisi o kvaliteti ostalog dijela izvještaja. Na Praktikumu II i III nedostatak odgovora (ili neadekvatnost) na samo jedno pitanje može rezultirati ocjenom nula, osim u slučaju ako je ostatak izvještaja izvrstan.
Ocjena «+/-» pokazuje da je izvještaj napisan bez kardinalnih pogrešaka ili propusta te da načelno udovoljava postavljenim zahtjevima, ali najčešće ukazuje i na to da je napisan donekle površno ili da uključuje niz manjih grešaka ili propusta zbog kojih je smanjena ukupna kvaliteta izvještaja. Razliku između ocjena «+» i «++» je najteže operacionalizirati jer obje zahtijevaju izvještaje bez pogrešaka u obradi i u načelu točno i iscrpno napisane ostale dijelove izvještaja. Ocjenom «++» se prije svega nagrađuje cjelovitost interpretacije, samostalnost, korištenje dodatne literature, korištenje dodatnih adekvatnih postupaka obrade rezultata i «tečnost» napisanog izvještaja.
Uz ocjenu, korektori bi trebali naznačiti i razloge zbog koje su se na nju odlučili, što mogu napraviti u obliku kratkom sumarnog komentara na kraju izvještaja ili putem nekolicine komentara u različitim dijelovima izvještaja.

3.2. Ocjenjivanje ukupnog uratka na pismenom dijelu

Nakon svih vježbi, na kraju semestra student dobiva ukupnu ocjenu svojeg uratka na skali školskih ocjena (1-5). Ocjene izvještaja pretvaraju se u bodove prema ovom načelu:

nula

- donosi nula bodova

plus/minus
- donosi 2 boda

plus

- donosi 3 boda

dvoplus
- donosi 5 bodova

Zbroj tako dobivenih bodova transformira se, zatim, u skalu školskih ocjena ovisno o broju pisanih izvještaja. Rasponi ocjena na tim skalama su određeni i izgledaju ovako:

· za sedam pisanih izvještaja:
do 9 bodova

- nedovoljno

10-15

- dovoljno 2

16-21

- dobro 3

22-25

- vrlo dobro 4

26 i više
- odlično 5

 za osam pisanih izvještaja
do 11 bodova

- nedovoljno 1

12-17

- dovoljno 2

18-23

- dobro 3

24-28

- vrlo dobro 4

29 i više
- odlično 5
 za devet pisanih izvještaja
do 13 bodova

- nedovoljno 1

14 -18

- dovoljno 2

19 - 25

- dobro 3

26 - 30

- vrlo dobro 4

31 i više
- odlično 5
 za deset pisanih izvještaja
do 15 bodova

 - nedovoljno 1

16 - 21

- dovoljno 2

22 - 28

- dobro 3

29 - 34

- vrlo dobro 4

35 i više
- odlično 5

itd…
N.B. Primjer. Ako netko ima tri nule kod 10 pisanih izvještaja, student gubi pravo na potpis bez obzira što može imati npr. 21 bod (7 pluseva i 3 nule). U ovakvom slučaju radi se o ne zadovoljavanju temeljnih kriterija da više od 70% vježbi mora biti pozitivno ocijenjeno. Dakle nije primarno za prolaz na Praktikumu osvojen određeni broj bodova, već minimum pozitivnih ocjena. Nakon zadovoljavanja primarnog kriterija, broj bodova koji je povezan s ocjenama izvještaja, određuje uspjeh na Praktikumu. Doduše ocjene dvoplus, kako je i ranije navedeno, jer se smatraju izvrsnim ocjenama, mogu kompenzirati sporadični propust.

3.3 ŽALBE NA DOBIVENU OCJENU IZ IZVJEŠTAJA
Student ima pravo žalbe na dobivenu ocjenu u slučaju da smatra da je neadekvatno ocijenjen. Žalba (odnosno molba za ponovnim korigiranjem izvještaja) podnosi se voditelju Psihologijskog praktikuma u pismenom obliku. Pravila oko podnošenja molbe za ponovnim korigiranjem izvještaja su:

· Student treba jasno navesti zbog čega smatra da je ocjena neadekvatna. Nije dovoljna konstatacija da je student nezadovoljan.

· Molbu student mora predati najkasnije do početka termina slijedeće vježbe (u roku od tjedan dana od dana primitka izvještaja na čiju se ocjenu student žali). Predaja molbi izvan tog roka neće se razmatrati (npr. kada netko shvati da mu negativna ocjena dobivena prije mjesec dana onemogućava pravo na potpis).

· Izvještaj na čiju se ocjenu student žali biti će ponovo korigiran od dva voditelja Psihologijskog praktikuma, a krajnja ocjena bit će izvedena iz tri ocjene kojima je taj izvještaj ocijenjen.

· Na ocjenu iz posljednjeg izvještaja nema žalbe. U slučaju da zadnja ocjena (bilo koja, ne samo negativna) može promijeniti prolaznost na Praktikumu izvještaj će automatski biti ponovo razmatran od najmanje dva voditelja Praktikuma.

3.4. IZOSTANCI I NADOKNADE

Svaki izostanak s vježbe (bilo s mjerenja ili s pisanja izvještaja) ocjenjuje se ocjenom nula. Nadoknaditi izgubljenu vježbu (zbog izostanka) moguće je samo u iznimnim slučajevima i to:

· Ako je student bio na bolničkom liječenju i za to ima odgovarajuću potvrdu (otpusno pismo iz bolnice), ali samo kad nije izostao s više od 3 vježbe. Vježbe će biti nadoknađene (do 3) ako student bez njih gubi pravo na potpis.

· Student mora na zadovoljavajući način (prisustvujući mjerenju) proći kroz najmanje 80% vježbi. To znači da se ne može dogoditi da student npr. uopće ne prisustvuje na 4 vježbe od 12 (ili manje vježbi - do 9), odnosno na 3 vježbe od 8 (ili manje vježbi), a da stekne pravo na potpis? (Studenti su obvezatni prisustvovati na najmanje 80% planiranih vježbi, odnosno napisati izvještaj o provedenom mjerenju koji mora biti barem u 80% pozitivno ocijenjen).
LITERATURA ZA PSIHOLOGIJSKI PRAKTIKUM I

Obvezna:
Bujas, Z. (1981). Uvod u metode eksperimentalne psihologije. Zagreb: Školska knjiga.

Smith, E.E., Nolen-Hoeksema, S., Frederickson, B.L., Loftus, G. R., Bem, D. J., i Maren, S. (2007). Atkinson/Hilgard Uvod u psihologiju. Jastrebarsko: „Naklada Slap“.

Petz, B. (2001). Uvod u psihologiju. Jastrebarsko: „Naklada Slap“.
Sternberg, R.J. (2003). Kognitivna psihologija. Jastrebarsko: Naklada Slap.
Coren, S., Ward, L.M., & Enns. J.T. (2003). Sensation and Perception (5th edition). New York: John Wiley & Sons, Inc.

Gescheider, G.A. (1985). Psychophysics. Method, Theory, and Application (2nd edition). Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.

Dopunska

Bujas, Z. (1971). Psihofizika nekad i danas. U: Psihološke rasprave. Izvještaj s IV. kongresa psihologa SFRJ., str 16.-29. Bled, 1971.

Rohaček, A. (1983). Uvod u psihofiziku. Zagreb: Odsjek za psihologiju Filozofskog fakulteta u Zagrebu.

Rohaček, A. (1984). Vježbe iz psihofizike. Zagreb: Odsjek za psihologiju Filozofskog fakulteta u Zagrebu.

Bundy, A.C., Lane, S.J., & Murray, E.A. (2002). Sensory integration. Theory and Practice (2nd edition). Philadelphia: F.A. Davis Company.New Jersey: Lawrence Erlbaum Associates, Publishers.

Eysenck, H., & Sargent, C. (1997). Jeste li vidoviti? Testirajte svoje parapsihološke sposobnosti. Jastrebarsko: “Naklada Slap”.

Goldstein, E. B. (2007). Sensation and Perception (7th Edition). Pacific Grove, CA: Wadsworth.
PAGE
15

