Metode klasične psihofizike

Dragutin Ivanec i Koraljka Modić Stanke
samo za internu upotrebu (Psihologijski praktikum 1)

Citiranje: Ivanec, D. i Modić Stanke, K. (2007). Klasična psihofizika Skripta. Neobjavljeni rukopis, Odsjek za psihologiju, FF u Zagrebu.

Psihofizika je disciplina unutar suvremene psihologije koja se bavi proučavanjem osjeta. Najvažnije kategorije proučavanja osjeta mogle bi se sažeti na utvrđivanje apsolutne i diferencijalne osjetljivosti te na utvrđivanje psihofizičkog odnosa. Iako se na prvi pogled radi o relativno jednostavnim područjima koje se ovdje istražuju (pa nije tako veliki problem izmjeriti koji je to najmanji intenzitet fizikalne energije koju neki osjetni sustav tek zamjećuje; ili nije problem za neki niz fizikalnih podražaje odrediti intenzitet osjeta koji oni izazivaju), pokazalo se da i u tom području ima dosta metodoloških problema koje je trebalo riješiti. Stoga su psihofizičari izgradili širok metodološki okvir, niz metoda i postupaka kojima su valjano htjeli odgovoriti na pitanja iz područja interesa psihofizike. Psihofizičke metode, postulirane još u okviru klasične psihofizike bile su osnova za razvoj i niza drugih metodoloških postupaka suvremene psihologije i u drugim područjima, pa i začetak psihometrijske teorije.
Psihofizika započinje razdobljem koje s današnje perspektive nazivamo klasičnom psihofizikom. Razdoblje klasične psihofizike proteže se od sredine 19. stoljeća pa sve do pedesetih godina dvadesetog stoljeća, kada su se u značajnijoj mjeri počeli javljati i radikalno drugačiji pristupi u psihofizičkoj teoriji i mjerenju. Najvažniji nositelj klasičnog psihofizičkog pristupa, zapravo i osnivač bio je G. T. Fechner. Najistaknutija osobitost klasičnog psihofizičkog pristupa jest ispitivanje osjetljivosti mjerenjem limena, te indirektni pristup u mjerenju osjetljivosti. Po prvi puta je sustavnije operacionaliziran i psihofizički odnos. Mjerenjem apsolutnog i diferencijalnog limena dotadašnji filozofski pristup osjetljivosti zamijenjen je eksperimentalnim pristupom - što je uz određene teorijske koncepte bio najvažniji napredak u razvoju psihofizike kao nove znanstvene discipline (a naravno i psihologije). U tom kontekstu dominantno je stajalište da je osnovica osjetnog (perceptivnog) funkcioniranja mogućnost razlikovanja podražaja iz okoline barem prema dva kriterija - intenzitetu i kvaliteti. Kako to razlikovanje izmjeriti, odnosno kvantificirati, bio je i ostao prvotni i temeljni problem psihofizike, i do današnjih dana. Fechner, kao najistaknutiji predstavnik klasične psihofizike smatrao je kako je nemoguće intenzitete osjeta izmjeriti direktno. Tek indirektno, preko ispitanikovih reakcija na pojedine podražaje moguće je nešto zaključiti o efektima podraživanja, odnosno o osjetima. Ako ispitanik može razlikovati dva podražaja koja se razlikuju po intenzitetu, može se jedino tvrditi da ta dva podražaja izazivaju osjete različite jačine, ali ne možemo znati i kakvi ti intenziteti doživljaja jesu - odnosno ne možemo ih objektivno izmjeriti. Takvo je stajalište, neprihvatljivo za novije, direktne pristupe, ipak bilo dominantno stotinjak godina. Velika vrijednost perioda klasične psihofizke sastoji se i u postuliranju empirijskih metoda za ispitivanje osjetljivosti - koje još i danas nalaze svoju primjenu.

Apsolutna osjetljivost

Termin apsolutna osjetljivost odnosi se na mogućnost (sposobnost) detektiranja podražaja iz okoline. Apsolutni limen (apsolutni prag osjetljivosti) kao mjera apsolutne osjetljivosti je najmanja količina fizikalne energije koju čovjek može osjetiti (količine svjetla kod vida, zvučnog tlaka kod sluha, pritiska kod dodira i sl.). Odgovor na takvo pitanje, za sve osjetne modalitete ima značajne spoznajne posljedice o načinu i mehanizmu osjetnog funkcioniranja. Ponajprije, koje su mogućnosti našeg osjetnog sustava - koje intenzitete podražaje možemo, a koje ne možemo osjetiti? Kako se apsolutna osjetljivost mijenja s obzirom na uvjete opažanja?

U okviru klasične psihofizike na apsolutni limen gledalo se kao na oštru granicu između osjećanja i ne-osjećanja. Osjetni sustav, uz stabilne uvjete podraživanja (isti fizikalni intenzitet, jednako vrijeme podraživanja, jednaka površina, ista razina adaptacije i sl.), uvijek će reagirati istom neuralnom aktivnošću, odnosno istim intenzitetom osjeta. Na podražaj određenog intenziteta (subliminalnog) koji nije dovoljno intenzivan neće biti neuralne reakcije pa niti osjeta. Na neki intenzivniji podražaj do reakcije će uvijek doći i osjet će postojati, budući da se s porastom intenziteta podražaja povećava i razina neuralne aktivnosti, svaki podražaj koji je jači od vrijednosti apsolutnog limena uvijek će dovoditi do osjeta, odnosno, svaki podražaj koji je slabiji od vrijednosti apsolutnog limena neće nikad dovoditi do osjeta. Takva koncepcija limena prikazana je na slici 1.

[image: image13.emf]0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10

TZR

intenziteti podražaja

Slika 1. Slika prikazuje proporciju detekcija (odgovori DA, osjećam) za pojedini intenzitet podražaja. Vrijednost AL je 15. Kod podražaja 15 kao i kod svih jačih od 15 proporcija je 1. Za podražaje slabije od 15 proporcija točnih odgovora (DA) je 0.

Rezultati mjerenja apsolutnih limena nikada nisu opisivali psihofizičku funkciju prikazanu na slici 1. Izmjerena vrijednost apsolutnog limena u jednom pokušaju u pravilu nije odgovarala vrijednosti limena izmjerenog u slijedećem pokušaju. Dakle, nametao se zaključak da vrijednost apsolutnog limena nije stabilna u vremenu. Razlog tome s jedne strane jest nemogućnost osiguravanja apsolutno identičnih uvjeta podraživanja, jer postoji niz nekontrolabilnih varijacija, a s druge strane uvijek postoje varijacije unutar samog osjetnog sustava. U statističkoj teoriji te se fluktuacije pripisuju djelovanju nesistematskih varijabilnih faktora (ili pogrešci mjerenja). Stoga je uobičajena psihofizička funkcija intenziteta podražaja i intenziteta osjeta izraženog preko proporcije doživljenih osjeta sigmoidalnog oblika (vidi sliku 2).

Sukladno statističkim kriterijima određivanja prave vrijednosti mjerenja vrijednost apsolutnog limena jest onaj fizikalni intenzitet podražaja kod kojega je proporcija doživljenih osjeta bila 0.5 (50%). Ovakav odnos proporcije detekcija i intenziteta podraživanja, te apslolutnog limena sukladno statističkim kriterijima, u okviru klasične psihofizike naziva se fi-gama hipoteza.

[image: image2.emf]0

0,25

0,5

0,75

1

2 3 4 5 6 7 8 9 10

intenziteti podražaja

proporcija točnih odgovora

Slika 2. Slika prikazuje odnos intenziteta podražaja i proporcije detekcija podražaja kakav se uobičajeno dobiva kod ispitivanja apsolutne osjetljivosti. Krivulja kumuliranih frekvencija ima sigmoidalni oblik. AL određuje se kao ona vrijednost koju je u 50% slučajeva ispitanik uspio detektirati. U ovom primjeru AL iznosi 5.5. Kako je krivulja kumuliranih frekvencija zapravo integral normalne krivulje, gdje je aritmetička sredina na 50% rezultata, to se kao vrijednost AL upravo uzima vrijednost koja je detektirana u 50% slučajeva.

Diferencijalna osjetljivost

Diferencijalna osjetljivost je mogućnost razlikovanja podražaja. Unutar klasične psihofizike to se razlikovanje prvenstveno odnosilo na dimenziju intenziteta. Mjera diferencijalne osjetljivosti jest diferencijalni limen, a to je najmanja razlika u intenzitetu dvaju podražaja koje ispitanik tek može doživljajno razlikovati. Analogno statističkom određivanju apsolutnog limena, i diferencijalni limen se određuje kao ona razlika između dva intenziteta podražaja koju ispitanik razlikuje u 50% slučajeva. Sustavnije rezultate u tom području prvi je dao E. H. Weber (prema Gescheider, 1997) mjereći diferencijalnu osjetljivost u području težina.

Njegova mjerenja i dobiveni rezultati doveli su do spoznaje koja je kasnije poprimila formu zakona. Rezultati su pokazivali da intenzitetna razlika u težinama (izražena u gramima) između dva podražaja (dvije težine), koja je tek dovoljna da bi ih ispitanik mogao razlikovati nije ista s obzirom na intenzitetnu razinu. Drugim riječima, ako je jedan uteg bio težine 50 grama, a drugi kojeg je ispitanik tek mogao razlikovati po težini od ovog prvog bio 53 grama, onda je razlika potrebna za diferenciranje 3 gr. Ukoliko se traži koja je to najmanje zamjetljiva razlika između dva podražaja od kojih je jedan 500 grama, onda se pokazalo da to nije više 3 grama, već da je potreban veći prirast. Weberovi rezultati ukazivali su na proporcionalnost odnosa intenzitetne razine i potrebne promjene da bi razlikovanje bilo moguće. Što je intenzitetna razina bila viša bio je potreban i veći prirast - i to proporcionalno veći. Na osnovi takvih rezultata formiran je odnos - kojeg danas poznajemo kao Weberov zakon, a glasi:

[image: image3.wmf]k

I

I

=

D

gdje je ΔI potreban prirast u intenzitetu podražaja da bi razlika doživljajno bila tek zamijećena; I je intenzitetna razina podraživanja; a k je oznaka za konstantu. Ako se grafički prikaže odnos potrebne veličine porasta s obzirom na intenzitetnu razinu on bi izgledao kao na slici 3.

[image: image4.emf]0

1

2

3

4

5

6

7

5 10 15 20 25 30

intenzitetna razina podraživanja

velličina diferencijalnog limena

Slika 3. Odnos intenzitetne razine podraživanja i veličine diferencijalnog limena. Slika pokazuje da diferencijalni limen mora biti sve veći i veći s obzirom na intenzitetnu razinu podraživanja.
Konstantnost odnosa potrebnog prirasta i intenzitetne razine podraživanja poznata je pod nazivom relativni diferencijalni limen. Ukoliko se na grafičkom prikazu prikaže odnos relativnog diferencijalnog limena i intenzitetne razine podraživanja vidi se taj konstantni odnos (slika 4). Stoga se kaže da je relativni diferencijalni limen konstantan.

[image: image5.emf]0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0,08

0,09

0,1

5 10 15 20 25 30

intenzitetna razina podraživanja

relativni dif. limen (Δ I/I)

Slika 4. Slika pokazuje konstantnost veličine relativnog diferencijalnog limena. Relativni diferencijalni limen je odnos ΔI / I.
Konkretno, ako je u prethodno spomenutom primjeru kod razine od 50 grama veličina diferencijalnog limena bila 3 grama, onda bi kod razine intenziteta podraživanja od 500 grama diferencijalni limen iznosio 30 grama (3/50 = 30/500 = 0,06; tj. potreban je prirast od 6% da bi razlika u težinama bila tek zamjetljiva).

S današnjeg stajališta možemo tvrditi da Weberov zakon nije u potpunosti točan. Brojna mjerenja i provjere pokazala su da se odstupanja od konstantnosti relativnog diferencijalnog limena događaju na nižim intenzitetnim razinama podraživanja - gdje je odnos ΔI/I (relativni dif. limen) veći nego što je to slučaj na višim intenzitetnim razinama, kada relativni diferencijalni limen slijedi predviđanja o konstantnosti. Ilustracija empirijske "valjanosti" Weberovog zakona prikazan je na slici 5.
[image: image6.jpg]600

250

850

50

g 3 8 3
§ 8 8 38
(®/69) votos sscam

007
008

oo

Slika 5. Slika prikazuje konstantnost relativnog diferencijalnog limena pri prosuđivanju težina (ΔI/I) za dva ispitanika (D.S.O. i D.W.C). Slika pokazuje da je relativni diferencijalni limen za oba ispitanika približno konstantan za cijeli raspon podražaja osim za najniže vrijednosti (rezultati prema Engen, 1971).
Weberovi rezultati, odnosno kasnije formuliran zakon o konstantnosti relativnog diferencijalnog limena imao je dvije izrazite vrijednosti. Prva se donosi na mogućnost komparacije veličine relativnog diferencijalnog limena između različitih osjetnih modaliteta. Nije jednostavno uspoređivati modalitete po veličini potrebnog prirasta u intenzitetu u apsolutnim kategorijama, jer se vrijednosti fizikalnih intenziteta izražavaju u različitim jedinicama. No nije problem uspoređivati te odnose na relativnoj razini, pomoću relativnog diferencijalnog limena. Rezultati koji govore o «relativnoj osjetljivosti» kod nekih osjetnih sustava navedeni su u tablici 1.
Druga značajka Weberovog zakona temelji se na činjenici da je on bio osnovica za daljnji razvoj i nadogradnju psihofizičke teorije i mjerenja, a naročito u utvrđivanju psihofizičkog odnosa.
Tablica 1

Vrijednosti relativnog diferencijalnog limena za neka osjetna područja

(prema Coren, Ward i Enns, 1994)
	
	ΔI / I

	Svjetlina
	0.079

	Glasnoća
	0.048

	Težina
	0.020

	Dužina linija
	0.029

	Okus slanog
	0.083

	Električni šok
	0.013

Problem psihofizičkog odnosa

Utvrditi psihofizički odnos znači definirati (matematički opisati) odnos intenziteta podražaja i korespondentnih intenziteta osjeta duž cijelog raspona mogućih osjetnih reakcija. Osnovni problem koji ovdje treba riješiti jest mogućnost mjerenja intenziteta osjeta (mogućnost mjerenja intenziteta subjektivnih doživljaja povodom podraživanja). Kako mjeriti osjete te kako što preciznije (dakle matematički) definirati svakom poznato iskustvo da s porastom intenziteta podraživanja dolazi i do povećana jačine doživljaja (osjeta) jest problem koji je i danas bez jednoznačnog odgovora. Sustavniji počeci rješenja tog problema sežu u sredinu 19. stoljeća. Uz nekoliko sporadičnih pokušaja rješavanja problema psihofizičkog odnosa, najvažniji i kroz stotinjak godina najdominantniji bio je pokušaj G. T. Fechnera. Kao čovjek vrlo širokih interesa, Fechnera je izrazito zanimao kako matematički povezati unutarnji (duhovni) svijet osjeta i vanjski svijet podraživanja. Rješenje koje je ponudio, bilo je jednostavno i logično. Fechnerov psihofizički odnos temelji se na spomenutom Weberovom zakonu o konstantnosti relativnog diferencijalnog limena. Temeljna Fechnerova ideja o tome kako mjeriti intenzitete osjeta osnivala se na diferencijalnom limenu, odnosno ideji da su tek zamjetljive razlike doživljajno ekvidistantne, tj. jednake. Tek zamjetljive razlike (TZR), upravo zato što su tek zamjetljiven - doživljajno su jednake. To je za Fechnera bio dovoljan argument da se diferencijalni limeni, odnosno tek zamjetljive razlike mogu koristiti pri skaliranju intenziteta osjeta. Ako na apscisu stavimo intenzitete podražaja izražene kao vrijednosti diferencijalnih limena, a na ordinatu kumulirani broj tek zamjetljivih razlika dobiti ćemo psihofizički odnos koji pokazuje koji to intenziteti podražaja korespondiraju linearnom porastu osjeta. Ako je Weberov zakon točan, tj. ako s porastom intenzitetne razine podraživanja diferecijalni limen treba u fizikalnom smislu biti sve veći i veći a da bi tu razliku ispitanik tek zamijetio, onda je odnos između intenziteta podražaja i intenziteta osjeta negativno akceleriran (vidi sliku 6). Sve većim i većim porastima razlika između dva podražaja korespondiraju uvijek iste tek zamjetljive razlike na skali intenziteta osjeta.

[image: image7]
Slika 6. Slika prikazuje psihofizički odnos kako ga je postulirao Fechner. Da bi intenziteti osjeta rasli za jedinične vrijednosti (za tek zamjetljive razlike - TZR) intenziteti podražaja (diferencijalni limeni) trebaju biti sve veći i veći.

Iz toga nadalje slijedi da je odnos između intenziteta podražaja i intenziteta osjeta odnos geometrijske progresije (porast intenziteta podražaja odvija se putem diferencijalnih limena, a sukladno Weberovom zakonu taj je porast uvijek takav da se množi konstantom) i aritmetičke progresije (intenziteti osjeta rastu uvijek za jednu ekvidistantnu jedinicu, tek zamjetljivu razliku). Iz toga slijedi da je taj odnos logaritamski i Fechner je taj odnos matematički opisao kao :
Ψ = k log Φ

gdje je Ψ doživljajna dimenzija (intenzitet osjeta), Φ fizikalna dimenzija (intenzitet podražaja) a k je konstanta koja se mijenja s obzirom na razmatrani modalitet.
Temeljna karakteristika Fechnerove ideje leži u logičnoj pretpostavci o subjektivnoj jednakosti tek zamjetljivih razlika te konzekventnoj mogućnosti korištenja takve mjere u posrednom određivanju psihofizičkog odnosa. Stoga se ovakav pristup u proučavanju osjetljivosti i naziva indirektnim. Naime, tek posredno, preko broja tek zamjetljivih razlika u odnosu na neku refereničnu, početnu vrijednost (najčešće apsolutnog limena), može se zaključiti o intenzitetu doživljaja. Ukoliko neki podražaj dovodi do intenziteta osjeta koji je 10 TZR iznad apsolutnog limena, onda bi to značilo da je on doživljajno dvostruko jači od podražaja koji izaziva osjet koji je za 5 TZR iznad apsolutnog limena. Indirektnost pristupa još se zornije vidi u činjenici da se za nekoga, prema spomenutom pravilu, može odrediti njegov psihofizički odnos. Potrebno je znati vrijednost neke početne, referenične točke (najčešće apsolutnog limena) te vrijednost Weberove konstante, odnosno relativnog diferencijalnog limena. Nakon toga mogu se izračunati korespodentne vrijednosti tek zamjetljivih razlika za cijeli raspon, a da se tog ispitanika dalje ništa niti ne pita.
Fechnerov zakon o logaritamskom psihofizičkom odnosu bio je temelj psihofizike tokom stotinjak godina i bio je opće prihvaćen kao točan. Sporadični pokušaji utvrđivanja psihofizičkog odnosa koji se nisu uklapali u spomenutu paradigmu i postojeće rezultate bili su brzo odbacivani (npr. Plateuov pokušaj utvrđivanja psihofizičke funkcije; prema Stevens, 1970) i to najvećim dijelom zbog velikog autoriteta koje je Fechner imao u tom području i u tom vremenskom razdoblju. Međutim, s današnje se perspektive, Fechneru odnosno metodologiji i rezultatima koje je prikazao stavljaju barem tri načelna prigovora (prema Marks, 1972).
Prvi prigovor je kvantitativne prirode a odnosi se na Fechnerovo stajalište da se osjeti ne mogu direktno mjeriti - već indirektno. To znači da se zapravo mjere podražaji, tj. broj diferencijalnih limena na temelju kojih se posredno dolazi do efekta koji oni izazivaju (koliko TZR ima između apsolutnog limena i nekog intenziteta podražaja iznad apsolutnog limena).
Drugi prigovor veže se uz valjanost Weberova zakona. Kako Fechnerov psihofizički odnos počiva na Weberovom zakonu o konstantnosti relativnog diferencijalnog limena, to znači da ako Weberov zakon ne vrijedi - niti Fechnerov zakon može biti sasvim točan. Weberov zakon, kako su istraživanja pokazala nije bez prigovora, pa samim time nije niti Fechnerov. No i bez obzira na nekonstantnost relativnog diferencijalnog limena duž cijelog raspona intenziteta podražaja, Fechnerova logika o tek zamjetljivim razlikama kao ekvidistantnim jedinicama intenziteta osjeta time nije narušena. Stoga to i nije najvažnija prijetnja takvom pristupu.

Treći, najveći prigovor Fechneru ide njegovom načinu skaliranja osjeta pomoću tek zamjetljivih razlika i tvrdnji da su TZR doživljajno ekvidistantne. Za Fechnera svaki naredni diferencijalni limen u doživljajnom smislu izaziva jednake promjene - tek zamjetljive. To ima za posljedicu ekvidistantnost skale jedva zamjetljivih razlika. I to se na prvi pogled čini logičnim i lako branjivim. No, još je William James (1901; prema Marks, 1972) kritizirao takvu Fechnerovu ideju. Ako se i uzme da Weberov zakon vrijedi, može li se tvrditi da prirast od primjerice 10 grama (kao TZR) kod procjenjivanja težine utega osnovne težine 200 grama subjektivno jednak kao i prirast od 1000 grama kod procjenjivanja težine utega osnovne težine 20 kilograma, bez obzira što su to vrijednosti i u jednom i u drugom slučaju tek zamjetljive u odnosu na standardnu razinu?
Bez obzira što su navedene kritike opravdane i što su dovoljan argument da Fechnerovo gledište na osjetljivost nije sasvim prihvatljivo, još nema cjelovitih odgovora o pitanjima mjerenja osjetljivosti i utvrđivanja psihofizičkog odnosa i u okviru drugih teorijskih i metodoloških okvira koji se znatnije razlikuju od klasičnog psihofizičkog pristupa. Fechner je izgleda takvo stanje dobro predvidio navodeći kako "Babilonci nisu izgradili Babilonsku kulu, jer nisu znali kako to učiniti, a istraživači neće moći opovrgnuti njegov zakon jer neće znati kako da ga sruše" (prema Stevens, 1971).
Doprinos Fechnera i perioda klasične psihofizike u velikoj je mjeri i u postuliranju metoda za ispitivanje diferencijalne i apsolutne osjetljivosti, koje i danas nalaze svoju primjenu u psihofizičkim mjerenjima. Prema periodu kada su nastale nazivaju se i metode klasične psihofizike.
Metoda granica

Metoda granica može se koristiti i u ispitivanju apsolutnog i diferencijalnog limena i tehnika ispitivanja načelno je ista. Postoji određeni broj serija podraživanja (4-8), a svaka serija sadrži niz podražaja koji se međusobno razlikuju po intenzitetu za neki određeni interval. Pri ispitivanju aposlutnog limena unaprijed se odrede intenziteti podražaja koji će ispitaniku biti zadavani i oni moraju pokrivati i subliminalni i supraliminalni raspon. Načelno, pri primjeni metode granica postoje uzlazne i silazne serije podraživanja. Pri uzlaznoj seriji ispitaniku se najprije zadaje podražaj koji je subliminalan (za kojeg očekujemo da ga ispitanik neće detektirati). Podraživanje se nastavlja sve do onog intenziteta kad ispitanik promijeni tip odgovora, odnosno kada detektira podražaj. Tada se prelazi na drugu seriju, silaznu, gdje se prvo zadaje podražaj koji je jasno supraliminalan sve do onog podražaja kada ispitanik odgovori da podražaj nije detektirao (vidi tablicu 2). Otuda i ime metodi granica, jer serija završava kada se dostigne granica osjećanja/ne-osjećanja. Vrijednost limena određuje se vrlo jednostavno. To je onaj intenzitet podražaja koji se nalazi na polovici raspona između dva susjedna intenziteta kod kojih je ispitanik ima različite odgovore (vidi primjer u tablici 2). Limen se određuje u svakoj seriji, a onda opći limen kako prosjek svih serija.

Tablica 2

Primjer postupka mjerenja i određivanja apsolutnog limena metodom granica
	
	Intenziteti podražaja

	Serija
	8
	10
	12
	14
	16
	18
	20
	22
	24
	26
	28
	30

	uzlazna (
	
	
	-
	-
	-
	-
	-
	+
	
	
	
	

	silazna (
	
	
	
	
	-
	+
	+
	+
	+
	+
	+
	

	uzlazna (
	-
	-
	-
	-
	-
	-
	+
	
	
	
	
	

	silazna (
	
	
	
	
	-
	+
	+
	+
	+
	
	
	

U tablici 2 je prikazan uobičajeni postupak odmjeravanja apsolutnog limena metodom granica u četiri serije mjerenja (dvije uzlazne i dvije silazne). U prvoj uzlaznoj seriji mjerenje je započelo s zadavanjem podražaja intenziteta 12, kojeg ispitanik nije zamijetio. Intenzitet podražaja od 22 ispitanik je uspio detektirati. U tom trenutku, kad je ispitanik promijenio tip odgovora (odgovori "-" znače nisam osjetio, a odgovori "+" osjetio sam) prekida se serija, jer se pretpostavlja da bi intenzitet od 24 isto tako bio detektiran. Nakon toga počinju se zadavati podražaji u drugoj, silaznoj seriji i to prvi podražaj intenziteta 28, sve do podražaja intenziteta 16 kada je promijenjen tip odgovora. Analogan postupak je u dvije preostale serije. Vrijednost limena iz prve serije je vrijednost intenziteta s polovice intervala kod vrijednosti gdje je promijenjen tip odgovora 20+22/2 =21. U drugoj seriji vrijednost limena je 17, trećoj 19 a četvrtoj 17. Opći limen iz svih serija je prosječna vrijednost pojedinačnih limena iz svake serije 21+17+19+17/4 =18,5.
Pri mjerenju diferencijalnog limena, pošto se radi o diskriminaciji, postoje dva podražaja. Jedan je standard i to je podražaj koji uvijek ima isti intenzitet. Promjenjive podražaje koje ispitanik uspoređuje sa standardom, ispitaniku se zadaju u nizu, prema sličnom načelu kako i kod mjerenja apsolutne osjetljivosti. Zadatak je ispitanika samo da procjeni razlikuje li se intenzitetom promjenjivi podražaj u odnosu na standardni. I pri ispitivanju diferencijalne osjetljivosti metodom granica postoje silazne i uzlazne serije. Ako se počinje s uzlaznom serijom onda ispitanik procjenjuje razliku između standardnog podražaja i početnog varijabilnog koji je doživljajno jasno različit (i to slabiji) od standarda. U drugoj usporedbi uz isti standardni podražaj zadaje se promjenjivi koji je manje različiti prema standardnom. Procjena parova podražaja nastavlja se do one granice kada ispitanika procijeni da je varijabilni podražaj veći (jači i sl.) u odnosu na standard. Obrnuto je kod silazne serije. Ispitaniku se u početku zadaje za procjenu varijabilni podražaj koji je jasno intenzivniji od standardnog. Zatim se intenzitet varijabilnog u istim intervalima smanjuje sve do intenziteta kojeg ispitanik procjenjuje kao slabiji od standarda. To znači da se prilikom mjerenja diferencijalne osjetljivosti metodom granica u svakoj seriji pokriva raspon od pozitivne do negativne razlike standardnog podražaja prema varijabilnom. Prilikom ispitivanja diferencijalne osjetljivosti često se ispitaniku dopušta da koristi i odgovor "=", u slučaju kada nije ne opaža razliku između intenziteta standardnog i varijabilnog podražaja. To će se dogoditi kod onih intenziteta varijabilnih podražaja koji su to sličniji standardnom, a vjerojatno i u onom slučaju kada su po intenzitetu isti. Diferencijalni limen je ona vrijednost za koju treba promijeniti standardni podražaj
, a da bi je ispitanik mogao zamijetiti. Određuje se gornji i donji diferencijalni limena, a na osnovi njih opći limen razlikovanja (vidi tablicu 3).
Metoda granica je vrlo ekonomična i jednostavna, i omogućuje relativno jednostavno i brzo rješenje mjera limena. No valja biti oprezan pri provođenju postupka kako bi rezultati bili što valjaniji. Pravilno mjerenje limena metodom granica zahtijeva da se pridržavamo nekoliko pravila.

1. Odabir intervala. Intenzitetne razlike među podražajima ne smiju biti niti prefine (mali razmaci među susjednim podražajima) niti pregrube (veliki razmaci među podražajima). U prvom slučaju biti će potrebno uzeti veliki broj podražaja što može imati negativnih posljedica na motivaciju ispitanika, dok u drugom slučaju mjera limena neće biti precizna - limen će biti veći nego što realno jest. Načelno se sugerira da vrijednost apsolutnog limena bude locirana negdje po sredini odabranog raspona.
2. Pogreške očekivanja i navikavanja. Ako bismo npr. u uzlaznim serijama uvijek počeli seriju s istim intenzitetom podražaja, onda bi ispitanik imao tendenciju promjene odgovora nakon istog broja apliciranih podražaja (navikavanje). Pogreška očekivanja očituje se u tome da ispitanik u svojoj nesigurnosti je li podražaj osjetio ili ne, (a koja pri mjerenju apsolutnog limena zasigurno postoji), zbog očekivanja da bi već trebao osjećati/ne-osjećati promjeni tip odgovora. Slično vrijedi i kod mjerenja diferencijalnog limena. Stoga se naizmjenično izmjenjuju silazna i izlazna serija a istodobno se mijenja početni intenzitet podražaja (vidi u tablici 2 i 3).

Kod silaznih serija može doći do izražaja utjecaj adaptacije, koji se može umanjiti produženjem vremena između zadavanja dva podražaja, odnosno u izboru kraćih serija podraživanja.

Iako ekonomična, metoda granica se koristi za manje precizna mjerenja limena "na brzinu", jer pogreške navikavanja i očekivanja nije moguće u potpunosti otkloniti.
Tablica 3

Primjer postupka mjerenja i određivanja diferencijalnog limena metodom granica
	
	Intenziteti varijabilnih podražaja (intenzitet standarda = 50)

	Serije
	40
	42
	44
	46
	48
	50
	52
	54
	56
	58
	60

	silazna (
	
	
	-
	=
	=
	=
	=
	+
	+
	+
	+

	uzlazna (
	
	-
	-
	-
	=
	=
	+
	
	
	
	

	silazna (
	
	
	
	-
	=
	=
	+
	+
	+
	
	

	uzlazna (
	-
	-
	-
	-
	-
	=
	=
	+
	
	
	

Tablica 3 prikazuje primjer uobičajenog postupka odmjeravanja diferencijalnog limena metodom granica u četiri serije mjerenja (dvije uzlazne i dvije silazne). Intenzitetna vrijednost standardnog podražaja iznosi 50. U prvoj silaznoj seriji ispitanik uspoređuje prvi intenzitet od 60 sa standardom. Odgovor "+" znači da je ispitanik podražaj intenziteta 60 procijenio kao intenzivniji. Takvu procjenu ispitanik daje sve do intenziteta varijabilnog podražaja od 54. Podražaj intenziteta 52 ispitanik ne razlikuje od standarda, čine mu se jednakim i daje odgovor «=». Takve procjene ispitanik daje sve do intenziteta od 46. Promjenjivi podražaj intenziteta 44 ispitanik doživljava kao slabiji od standarda i daje odgovor "-". Tu se serija prekida i započinje se s novom, uzlaznom serijom, gdje ispitanik najprije procjenjuje razliku standarda i podražaja 42 i doživljava ga slabijim od standarda ("-".) Podražaj intenziteta 52 doživljava jačim od standarda te daje odgovor «+». Postupak je analogan i za ostale dvije serije. Kod mjerenja diferencijalnog limena određuju se dvije vrijednosti limena u svakoj seriji, donji i gornji. Smisao gornjeg limena je za koliko treba standardni podražaj povećati a da bi ga ispitanik mogao razlikovati od standarda. Slično je kod donjeg limena: za koliko promjenjivi podražaj treba umanjiti da bi se razlika zamijetila. Na temelju tih dviju vrijednosti se onda izračuna opći limen iz pojedine serije, koji označava veličinu opće promjene u odnosu na standard koju ispitanik zamjećuje. Kako iz tablice proizlazi, gornji limen iz prve serije nalazi se na polovici intervala razlikovanja i ne razlikovanja: 52+54/2=53, a to znači da je vrijednost standarda trebalo povećati na 53 (tj. promijeniti ga za 3) da bi se primijetila razlika, tj. vrijednost diferencijalnog limena iznosi 3 (53-50). Donji limen prve serije: 44+46/2=45, tj. limen = 5. Opći limen prve serije je 3+5/2 =4. Sukladno opisanom postupku donji limeni iz ostale tri serije iznose 3, 3 te 1, pa je ukupni donji limen iz svih četiri serije jednak njihovu prosjeku 12/4 =3. Gornji limeni, određeni po istom načelu za preostale tri serije iznose 1, 1 te 3, a ukupni gornji limen iz četiri serije je prosjek pojedinačnih i iznosi 3+1+1+3/4=2. Opći pak limen, koji je prosjek općeg donjeg i općeg gornjeg iznosi 2+3/2=2,5. Dakle u prosjeku ispitanik povećanje ili smanjenje standarda od 2,5 jedinice doživljava kao podražaj koji je različit od standarda i to je vrijednost njegovog diferencijalnog limena u ovom primjeru.

Metoda konstantnih podražaja

Metoda konstantnih podražaja daje preciznije mjere limena od metode granica, ali je istodobno znatno zahtjevnija što se tiče provedbe mjerenja. Osnovni postupak prilikom mjerenja apsolutnog limena sastoji se u slijedećem: odabere se određeni raspon podražajnih intenziteta (ne više od desetak, po čijoj se sredini nalazi vrijednost apsolutnog limena). Često se za tu svrhu provizornog određivanja limena koristi postupak metode granica. Nakon toga se ispitaniku zadaju ti podražaji ali u slučajnom rasporedu. Zadatak ispitanika je da odgovori je li imao osjet povodom podraživanja ili ne. To je temeljna razlika metode konstantnih podražaja u odnosu na metodu granica. Slučajnom prezentacijom različitih intenziteta podražaja isključuje se ispitanikovo očekivanje kada bi mogao očekivati podražaja određenog intenziteta pa samim time i kako bi trebao odgovarati. Time se sprečava pojava pogrešaka navikavanja i očekivanja. Da bi rezultati mjerenja limena ovom metodom bili pouzdani, predlaže se barem stotinjak podraživanja svakim intenzitetom, što iziskuje puno vremena i motivaciju sudionika u ispitivanju. Limen se može odrediti na dva načina: grafičkim i računskim putem. U oba slučaja temeljna informacija je proporcija odgovora "da" za pojedini intenzitet podražaja. Apsolutni limen definira se sukladno teoriji limena unutar klasične psihofizičke teorije, kao ona vrijednost intenziteta podražaja koju je ispitanik detektirao u 50% slučajeva (vidi sliku 7 i tablicu 4).
[image: image8.emf]0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

2 3 4 5 6 7 8 9 10 11

Intenziteti podražaja u dB

proporcija odgovora "da"

Slika 7. Primjer grafičkog određivanja apsolutnog limena pri korištenju metode konstantnih podražaja. Ako na apscisu nanesemo vrijednosti zadavanih podražaja, a na ordinatu proporcije ispitanikovih odgovora "da" po svakom korištenom intenzitetu, dobit ćemo karakterističnu sigmoidalnu krivulju psihofizičke funkcije (vidi tablicu 4 u kojoj su podaci za krivulju). Ukoliko je zadovoljen uvjet dovoljnog broja mjerenja po svakom intenzitetu krivulja će biti pravilna. Apsolutni limen je ona vrijednost intenziteta podražaja koja je detektirana s proporcijom 0.5. U ovom primjeru to je vrijednost od približno 5,7 dB.
Tablica 4
Fiktivni podaci pri mjerenju apsolutnog limena metodom konstantnih podražaja.

	Int. podražaja
	Proporcija točnih detekcija
	Kumulirane proporcije točnih detekcija

	2
	0,02
	0,02

	3
	0,04
	0,06

	4
	0,12
	0,18

	5
	0,28
	0,46

	6
	0,57
	1,03

	7
	0,85
	1,88

	8
	0,96
	2,84

	9
	0,98
	3,82

	10
	0,99
	4,81

	11
	(1)
	5,81

Primjer izračunavanja apsolutnog limena računskim putem pri upotrebi metode konstantnih podražaja. U tablici se nalaze isti rezultati koji su poslužili kao osnova za grafičko određivanje limena (slika 7). U prvom stupcu navedeni su intenziteti korištenih podražaja (arbitrarne jedinice). U drugom stupcu nalaze se proporcije odgovora "+" (DA), a u trećem kumulirane proporcije pozitivnih odgovora. Limen je u tom slučaju moguće izračunati prema Spearmanovoj formuli:

[image: image9.wmf]L

S

j

i

i

p

=

-

-

2

S

gdje je Sj onaj intenzitet podražaja kod kojeg je opažanje bilo potpuno točno, i je korišteni interval između podražaja a ∑p je zbroj proporcija svih DA odgovora. U taj zbroj proporcija pozitivnih odgovora ne uzimaju se u obzir one vrijednosti proporcije gdje je detekcija bila potpuna. Iz tablice slijedi račun: L=11 - 1/2 – 1 x 4,81 = 5,69. Ova vrijednost gotovo je ista onoj određenoj grafičkim putem (vidi sliku 7).

Mjerenje diferencijalnog limena metodom konstantnih podražaja temelji se na istim načelima provedbe postupka kao i kod apsolutnog limena. Najprije je potrebno odabrati jedan podražajni intenzitet koji će biti standardni podražaj te nekoliko promjenjivih podražaja koji su intenzivniji od standarda i nekoliko koji su slabiji od standarda. Ispitaniku se zadaju parovi podražaja - standard i promjenjivi podražaj. Parovi podražaja se zadaju po slučaju, a zadatak ispitanika je da procjeni je li se oni razlikuju. Diferencijalni limeni (gornji i donji) mogu se odrediti grafičkim i računskim putem (vidi sliku 8 i Tablicu 5).
[image: image10.emf]0

0,25

0,5

0,75

1

47,5 48 48,5 49 49,5 50 50,5 51 51,5 52 52,5

Intenziteti varijabilnih podražaja u dB

proporcija odgovora slabiji/jači od standarda

slabiji od standarda jači od standarda

Slika 8. Primjer grafičkog određivanja diferencijalnog limena u području sluha primjenom metode konstantnih podražaja. Na apscisi se nalaze vrijednosti varijabilnih podražaja koji se međusobno razlikuju u rasponu (intervalu) od 0,5 dB. Vrijednost standarda je 50 dB. Na ordinati je proporcija odgovora "jači od standarda" i "slabiji od standarda" za pojedini varijabilni podražaj (isti rezultati nalaze se u tablici KL5). Iz krivulje koja spaja točke odgovora "slabiji od standarda" možemo odrediti donji diferencijalni limen, a iz krivulje koja spaja točke "jači od standarda" možemo odrediti gornji diferencijalni limen. Ovisno o tome jesmo li ispitanicima dozvolili da koriste odgovore "=" (ne mogućnost razlikovanja standarda i varijabilnog podražaja) ili ne, uzima se drugačija kriterijska proporcija točnih odgovora kao vrijednosti limena. Ukoliko ispitanicima nismo dozvolili odgovore "=" kriterijska proporcija treba biti 0.75, jer kad ispitanik ne razlikuje promjenjivi podražaj i standard vjerojatnost njegovog slučajnog pogađanja jest 0.5 pa je to povećanje kriterijske proporcije nužno jer se 0.75 nalazi na polovici intervala između slučajnog pogađanja i potpunog razlikovanja. Ukoliko je ispitanik imao mogućnost korištenja odgovora "=" (a u našem primjeru ćemo koristiti takav slučaj) diferencijalni limen se određuje kao kriterijska proporcija od 0.5 točnih odgovora. U našem primjeru donji limen određen grafičkim putem približno iznosi 0,55dB (50-49,45), a gornji 0,4dB (50-50,4). Na osnovi njih računski izveden opći limen u slušnom području u našem primjeru iznosi0,55+0,5/2 =0,48 dB.
Tablica 5

Fiktivni podaci pri određivanju diferencijalnog limena metodom
konstantnih podražaja
	Intenziteti varijabilnih podražaja
	proporcija odgovora "slabiji od standarda"
	proporcija odgovora "jači od standarda"

	47,5
	(1)
	0

	48
	0,97
	0

	48,5
	0,9
	0

	49
	0,79
	0,05

	49,5
	0,47
	0,07

	50
	0,15
	0,11

	50,5
	0,1
	0,6

	51
	0,08
	0,77

	51,5
	0,04
	0,88

	52
	0
	0,95

	52,5
	0
	(1)

	Zbroj
	3,48
	3,43

Primjer određivanja veličine diferencijalnog limena računskim putem pri korištenju metode konstantnih podražaja. U tablici su prikazani isti rezultati na temelju kojih je grafičkim putem određen donji, gornji i na temelju njih opći diferencijalni limen (slika 8). Ukoliko imamo proporcije pojedinog tipa odgovora, onda prema Spearmanovim formulama možemo računski odrediti diferencijalne limene, a na osnovi njih opći diferencijalni limen.

[image: image11.wmf]DL

d

S

s

i

i

p

=

+

+

-

2

S

[image: image12.wmf]DL

g

S

j

i

i

p

=

-

-

+

2

S

DLd je diferencijalni limen donji, DLg je diferencijalni limen gornji, Ss je najslabiji intenzitet korištenih varijabilnih podražaja, Sj je najjači intenzitet korištenih varijabilnih podražaja, i je vrijednost intervala, ∑ p- je zbroj proporcija odgovora slabiji od standarda, ∑ p+ je zbroj proporcija odgovora jači od standarda. U gore spomenute sume proporcija pojedinih odgovora ne ulaze proporcije kod kojih je točna detekcija bila potpuna. Iz našeg primjera veličina donjeg i gornjeg limena su:

DLd = 47,5 + 0,5/2 + 0,5 x 3,48 = 49,49.

DLg = 52,5 - 0,5/2 - 0,5 x 3,43 = 50,54.

Ako izračunate vrijednosti oduzmemo od standarda dobit ćemo vrijednosti diferencijalnih limena. Time smo dobili razliku za koju standard treba povećati ili smanjiti a koju ispitanik može tek razlikovati drugačijom od standarda. U našem slučaju to iznosi za donji lime: 50- 49,49 = 0,51; za gornji limen 50,54 - 50 = 0,46. Na osnovi donjeg i gornjeg limena možemo izračunati opći limen diferencijalne slušne osjetljivosti: 0,51 + 0,46 / 2 = 0,49.

Korištenje metode konstantnih podražaja pri odmjeravanju diferencijalnog limena u idealnim okolnostima podrazumijeva istovremeno podraživanje i promjenjivim i standardnim podražajem te podraživanje istih receptornih površina. S obzirom da je takve uvjete nemoguće postići u realnoj situaciji mjerenja, obično imamo istodobno podraživanje različitih receptornih površina, ili pak podraživanje istih receptornih područja u sukcesivnom slijedu. Stoga se u realnim uvjetima mjerenja mogu pojaviti prostorna, odnosno vremenska pogreška pri mjerenju diferencijalnog limena. Primjerice ako se podražaji zadaju na različite receptorne dijelove onda procjena razlikovanja standarda i promjenjivog podražaja može biti pripisana anatomskim i fiziološkim razlikama između receptornih površina. Ako pak podražujemo iste dijelove receptora u različitom vremenu postoji jasna tendencija da se drugi podražaj u paru precjenjuje u odnosu na prvi. Kao relevantni čimbenik točnog mjerenja limena u tom se slučaju može pojaviti i adaptacija. Ove se pogreške ne mogu eliminirati iz mjerenja, ali se barem njima može podjednako opteretiti i varijabilni i standarndi podražaj. To se čini mijenjanjem redoslijeda zadavanja varijabilnog i promjenjivog podražaja, odnosno da se alterira njihova aplikacija na različite receptorne površine. Npr. u polovici slučajeva prvi ton je standardni a drugi varijabilni. Ili na isto receptorno mjesto u polovici slučajeva je standarni a u polovici varijabilni podražaj.
Metoda izjednačavanja

Metoda izjednačavanja prvenstveno se koristi u odmjeravanju diferencijalne osjetljivosti, ali postoji i mogućnost njene primjene pri mjerenju apsolutne osjetljivosti. Kako samo ime metode govori, zadatak ispitanika sastoji se u izjednačavanju dvaju podražaja, standardnog i varijabilnog. Metoda se još naziva i metoda srednje pogreške iz čega proizlazi da se zapravo ispituje koju pogrešku opažač čini prilikom izjednačavanja dva podražaja. Pri upotrebi metode konstantnih podražaja u odmjeravanju diferencijalnog limena cilj nam je utvrditi najmanju razliku koju ispitanik zamjećuje u odnosu na neku standardnu razinu podraživanja. Kod metode izjednačavanja cilj nam je utvrditi s kojom točnošću opažač može izjednačiti podražaje prema nekom atributu (bilo kvantiteti bilo kvaliteti). Pogreške koje u tom smislu opažač čini mogu se iskoristiti u odmjeravanju diferencijalne osjetljivosti. Ukoliko pri mjerenju nije prisutna sustavna pogreška u procjenjivanju (izjednačavanju podražaja), u najvećem broju slučajeva ispitanik će točno ili vrlo točno (blizu) podešavati intenzitet (kvalitetu) promjenjivog podražaja sa standardom. Drugim riječima, biti će podjednak broj podešavanja koje će biti veće ili manje od standarda. Prosječna vrijednost procjena jest mjera subjektivne jednakosti i ta se vrijednost naziva točka subjektivne jednakosti (TSJ). Ukoliko postoji veći broj procjena (izjednačavanja) onda distribucija izjednačenih vrijednosti obično poprima oblik normalne ili barem simetrične distribucije. Vrijednost standardne devijacije izjednačenih vrijednosti uzima se kao mjera diferencijalnog limena. Ukoliko je raspršenje malo, razlikovanje standarda i promjenjivog podražaja je dobro i diferencijalni limen je mala vrijednost i obratno, ukoliko je razlikovanje loše veći broj vrijednosti i u većem rasponu promjenjivog podražaja biti će izjednačavan sa standardom pa će raspršenje biti veće a samim time i diferencijalni limen će biti veći.
Osnovna prednost ove metode sastoji se u samom postupku ispitivanja. U najvećem broju slučajeva (a tome treba težiti) ispitanik sam rukovodi s promjenama u dimenziji promjenjivog podražaja. Ispitanik tu ima potpunu slobodu izjednačavanja (naravno u nekim razumnim vremenskim granicama) sve dok ne smatra da su dva podražaja ista. Takav postupak djeluje pozitivno na motivaciju opažača. U nekim slučajevima, kada tehnički nije moguće izvesti da opažač sam izvodi izjednačavanje, moguće je da to čini eksperimentator, prema uputama ispitanika. Dobro je da se pri primjeni metode izjednačavanja vodi računa o nekim karakteristikama postupka koji mogu osigurati veću valjanost mjerenja. Potrebno je načelno varirati početni intenzitet varijabilnog podražaja. U polovici slučajeva trebao bi početni intenzitet biti veći od standarda, a u polovici manji. Nadalje, početna vrijednost varijabilnog podražaja trebala bi se mijenjati od pokušaja do pokušaja prema slučajnom rasporedu. Poželjno je da je dimenzija varijabilnog podražaja kontinuirana, odnosno da su promjene koje opažač mijenja kontinuirane, ili barem u malim skokovima. Na taj način može se izbjeći javljanje sustavne pogreške pri izjednačavanju.

Neka su senzorna područja pogodnija od drugih za primjenu ove metode. Nepovoljna je okolnost ako se podražaji ne mogu simultano zadavati (npr. područje sluha). Metoda je vrlo pogodna za primjenu i izvan područja psihofizičkih mjerenja a naročito u ispitivanju veličine ili izrazitosti perceptivnih varki, gdje se jasno mogu uspoređivati vrijednosti subjektivne i objektivne jednakosti. U takvom slučaju razlika između točke subjektivne i objektivne jednakosti predstavlja konstantnu pogrešku koja zapravo ukazuje na pogrešku percepcije. Primjerice kod ispitivanja veličine Muller-Lyerove varke ispitanik prilikom izjednačavanja dužina linija koje se nalaze omeđene konvergentnim i divergentnim krakovima sustavno podcjenjuje liniju omeđenu konvergentnim krakovima pa razlika takve prosječne procjene izjednačavanja i objektivne dužine linije među divergentnim krakovima predstavlja veličinu ili izraženost varke.

Metoda izjednačavanja može se koristiti i pri odmjeravanju apsolutnog limena, ali s nešto manje preciznosti nego ostale klasične psihofizičke metode. Zadatak je ispitanika da podesi onaj intenzitet podražaja koji mu je tek zamjetljiv. Prilikom odmjeravanja koriste se silazne i uzlazne serije i načelno se treba voditi računa o izbjegavanju pogrešaka očekivanja i navikavanja kao i kod metode granica pa se trebaju koristiti iste strategije izbjegavanja tih pogrešaka (vidi metodu granica). Pri odmjeravanju apsolutnog limena ovakav postupak je nedovoljno precizan pa se ne preporuča koristiti ga u znanstvene svrhe. S uspjehom se može koristiti kao okvirna mjera pozicioniranja limena, ili pak u nekim kliničkim slučajevima ispitivanja gubitka osjetnih funkcija.
Problem subjektivnog kriterija ispitanika pri primjeni metoda klasične psihofizike
Jedno od važnih pitanja metodološke prirode koje se tiču prikupljanja valjanih podatka o osjetljivosti primjenom klasičnih psihofizičkih metoda jest pitanje subjektivnog kriterija ispitanika. Već je ukratko navedeno da pri određivanju veličine diferencijalnog limena metodom konstantnih podražaja moramo paziti je li ispitaniku dana mogućnost da koristi odgovore jednako. Ukoliko se takva mogućnost ispitaniku ne daje, onda se njega prisiljava da daje binarne odgovore, iako s takvim načinom odgovaranja ispitanik ponekad i nije «zadovoljan», jer mora dati neki određeni odgovor, a zapravo u njega nije siguran i radije bi dao neki neutralni odgovor (ne razlikujem). Ukoliko se pak želi ispitaniku olakšati davanje odgovora te mu se dopušta davanje odgovora «ne mogu razlikovati», tada postoji realna šansa da kriterij ispitanika postane dodatna varijabla. Naime, ispitanici se razlikuju prema svom kriteriju odlučivanja. Neki će se ispitanici lakše odlučivati na neutralne odgovore nego drugi. Kako je navedeno u primjeru na slici 8, ukoliko se ispitaniku ne daje mogućnost korištenja odgovora «jednako», određivanje limena grafičkim putem ima i tu implikaciju da je kriterijska proporcija 75% točnih detekcija, a ne 50. Bez obzira na takav konkretni primjer, strategija koju će neki ispitanik u mjerenju (i apsolutnog) limena zauzeti, može biti barem dvojaka. Neki će ispitanici zauzeti tzv. «strogi kriterij» i davati će odgovore «DA» (osjetio sam podražaj) tek kada su sigurni u svoj doživljaj, tj. detekciju. Biti će s druge strane i ispitanika s «blagim kriterijem» koji će se lakše odlučiti na davanje odgovora DA, i kada nisu tako sigurni jesu li nešto osjetili. Treba ovdje navesti da ispitivanje apsolutne ili diferencijalne osjetljivosti jesu takve situacije koje mogu dovesti ispitanike u situacije kada mogu zauzeti različite strategije (radi se o podražajima i razlikama među podražajima koji su stvarno male i ispitanik nije posve siguran je li nešto detektirao ili ne). A različite strategije ispitanika, koje u pravilu nisu povezane s efikasnošću osjetnog sustava, mogu na kraju imati (i imaju) utjecaja na izmjereni limen.
Kao reakcija na problem utjecaja subjektivnog kriterija na mjere osjetljivosti, koji se ne može kontrolirati primjenom spomenutih metoda klasične psihofizike, 60-godina prošlog stoljeća postulirane su neke nove metode u okviru novih teorijskih pristupa u mjerenju osjetljivosti. Jedan od takvih teorijskih sustava je Teorija detekcije signala.

� U nekim slučajevima diferencijalni limen se definira i kao vrijednost na koju treba promijeniti standardni podražaj da da bi to ispitanik mogao razlikovati, npr. Bujas, 1981.

9
15

[image: image1.emf]0

0,25

0,5

0,75

1

1 3 5 7 9 11131517192123252729

Intenziteti podražaja

Proporcija točnih odgovora

_960187420.unknown

_1266328834.unknown

_960187746.unknown

_960184295.unknown

