

Kognitivní psychologie

Michael W. Eysenck, Mark T. Keane

Kapitola 1. Úvod

Definice

Kognitivní psychologie je psychologická věda, která studuje vědomí, duševní procesy, které podmiňují chování, včetně myšlení, usuzování, rozhodování a do jisté míry i motivaci a emoce.

Mysl je přirovnává k počítači. Zahrnuje mnoho oborů jako např. umělá inteligence, lingvistika, filosofie, neurovědy a antropologie.

Historie

Vznik v roce 1956 na Massachusettském technologickém institutu (MIT), kde přednesl své objevy Chomsky, Miller a další. V tomto roce též proběhl výzkum na poli umělé inteligence a také byl první systematický pokus o vysvětlení tvorby pojmů z kognitivně-psychologické perspektivy.

Kognitivní zpracování podnětu

- 1) elementární percepční proces
- 2) přesun za asistence pozornosti do krátkodobé paměti
- 3) přesun do dlouhodobé paměti (jen někdy)

Dva druhy zpracování: Vzestupné (bottom-up processing)- zpracování určují parametry podnětu

Sestupné (top-down processing)- na zpracování má velký vliv sám
Člověk (př.svým očekáváním)

Hlavní přístupy kognitivní psychologie

- 1) Experimentální kognitivní psychologie – vyhýbá se počítačovému modelování
- 2) Kognitivní věda – vyvíjí „počítačové“ modely činnosti mysli
- 3) Kognitivní neuropsychologie – zkoumá deficity vzniklé poškozením mozku
- 4) Kognitivní neurovědy – používá pro pochopení fungování mozku zobrazovací techniky

Kognitivní věda

- důležité pojmy:

priming- pokud slovu pes předchází slovo kočka, slovo pes dekodujeme snáze, máme rychlejší přístup k následné informaci

komputační modelování- vytváření grafů a počítačových modelů lidského či počítačového myšlení často k demonstrování schopnosti učení
- k technikám komputačního modelování patří sémantické sítě, produkční systémy a neuronové sítě.

sémantická síť-též asociativní nebo deklarativní

- ukazuje na grafu, jak vypadají spoje mezi určitými pojmy, jak často je asociujeme spolu

produkční systém- se skládají z příkazů typu If, tedy Jestliže nastane A pak musí nastat B

(konekcionistické) neuronové sítě

- se používají paralelně, tedy mohou řešit více příkazů zároveň než by se navzájem příliš ovlivňovali
- program je tedy schopen sám si své příkazy ovlivňovat, a učit se
- sítě jsou tvořeny uzly, které mohou být připodobňovány k neuronům
- mohou se vzájemně excitovat nebo inhibovat
- dílčí uzel (neuron) pracuje s hodnotou všech vstupujících vazeb (čís. hodnot s jejich vahami)
- každá síť může mít různé množství příkazů If a vzorců (chování)
- *Back Drop* – v informatice Back-propagation
 - zpětné šíření chyb, je jedním z aplikací počítačového učení,
 - program porovnává nepřesnost obdržené na výstupu s požadovanou odpovědí, až se naučí „asociovat“ odpověď podle toho jaký přišel vstup
- *NETtalk*- tvůrci Sejnowski a Rosenberg
 - neuronová síť, vstupní info anglický text, výstupní mluvená angličtina
 - úspěšnost až 90%

Kognitivní neuropsychologie

- na základě srovnání pacienta s poškozením mozku a pacienta bez poškození může upravovat kognitivní teorie
- *izomorfismus* je vztah mezi uspořádáním mysli a mozku
- v mozku existuje různý počet *modulů*, které jsou na sobě nezávislé
- *moduly* jsou vrozené, zpracovávají jen jednu vstupní informaci př. rozpoznávání obličejů, fungují samočinně, nejsou pod volní kontrolou
- *moduly* jsou smyšlené oblasti, reálně je v mozku nenajdeme

Kognitivní neurovědy

- někteří kognitivní psychologové kritizují kognitivní neurovědce, že se dívají pouze na děje probíhající v mozku
- zobrazovací techniky: SUR – záznam aktivity na úrovni jednotlivých neuronů
 - mikroelektrody jsou zavedeny do mozku zvířete a zaznamenávají mimobuněčné potenciály
 - kritika SUR – invazivnost, je zapotřebí operace mozku
 - nejde měřit velké plochy
- ERPs – evokovaný potenciál
 - na tuto techniku je používáno EEG a podnět je opakován tak dvakrát, aby se vyrušila samovolná aktivita mozku
 - kritika ERPs- nelze přesně určit, které oblasti se zapojují
- PET- pozitronová emisní tomografie
 - technika je založena na detekci radioaktivní látky, v velmi malém množství
 - dokáže označit i velmi malé oblasti se zvýšenou aktivitou
 - kritika PET- měří mozkovou činnost jen nepřímo
 - nezachycuje rychlou změnu aktivity
 - je invazivní
- MRI a fMRI– magnetická rezonance a funkční magnetická rezonance
 - magnetická rezonance dává informace o struktuře mozku
 - funkční magnetická rezonance- měří aktivitu mozku, díky jejímu zvýšenému okysličení
 - kritika fMRI – hodnotí pouze nepřímo

- malé časové rozlišení

MEG – magnetoencefalogram

- přímé měření korové nervové činnosti

- možnost časového rozlišení

- Kritika MEG – menší technické problémy s super vodivými kabely v magnetickém poli, není možné zamezit interferenci magnetismu a tedy naprostou čistotu dat

Kapitola 2. Zrakové vnímání: základní procesy

Percepční segregace

- proces rozhodování, které tvary náleží k sobě a které ne

- k procesu patří níže zmíněné zákony (z nichž většina platí pro 2D rozměry)

Zákon dobrého tvaru – přišli s tím Gestalt psychologové - Koffka

- hledáme tvar, který je nejjednodušší, nejstabilnější a nejlepší

Zákon blízkosti – ty předměty které jsou si bližší vnímáme jako celek.

- př. když jsou v řadě tečky a jsou po dvojici u sebe, tak je vnímáme jako dvojici ne jako jednotlivé tečky

zákon podobnosti – dáváme dohromady prvky, které k sobě nějak patří

zákon dobrého pokračování (návaznosti) – máme tendenci plynule shlukovat prvky k jejichž pospojování je zapotřebí co nejméně změn či přerušování

zákon uzavření – když jsou některé tvary přerušeny jen částečně, pak je vnímáme jako celek

- př. nedokončený kruh

Zákon společného osudu – platí pro vnímání v 3D

- předpokládá percepční seskupování elementů v zorném poli, které se společně pohybují

- Johanssonův výzkum- aktér v černém oblečení měl na kloubech

přípevněné žárovky, pokud byl v klidu

proband nic neviděl, pokud se pohyboval,

tak identifikoval aktéra i právě dělaný pohyb

figura na pozadí – jedna část zorného pole je identifikována jako figura a zbytek je pozadí

(*zákon společné oblasti* – pozorovatel k sobě přiřazuje ty prvky které jsou ve stejné oblasti zorného pole

zákon propojenosti – tendence vnímat uniformní pospojované oblasti jako např. tečky a čáry, jako celek)

vnímání prostoru a velikosti

- používáme monokulární, binokulární, okulomotorické vodítka

- Monokulární vodítka zahrnují: *lineární perspektivu* – linie se „sbíhají“ směrem od pozorovatele dál

atmosférickou perspektivu – vzdálenější předměty ztrácí ostrost

gradient textury- umožňuje vnímat 3D i když nám chybí

další vodítka, zabývá se detaily, tedy když

jsem blíž vidím více detailů

interpozice – jeden předmět překrývá druhý

stínování – svědčí o trojrozměrnosti předmětu

obvyklá velikost – vycházíme z toho, že existuje nějaká přibližná velikost pro předměty, jablko nemůže být větší než...atd.
z toho usuzujeme na vzdálenost předmětu
rozmazání obrazu – do dálky se textura i předměty stávají méně zřetelnými a rozmazávají se
paralaxa pohybu – využívá obrazu předmětu na sítnici
- když se posouvá předmět k nám zvětšuje se

okulomotorická vodítka

- jsou založena na míře kontrakce očních svalů a řasnatého tělíska
- patří k nim: *konvergence* – oči se při pozorování blízkého předmětu stáčíjí víc k sobě
akomodace – při sledování bližšího předmětu je čočka oka vyklenutá, při sledování vzdálenějšího zploštělá

binokulární vodítka

- jsou klíčové pro vnímání prostoru
 - patří k nim: *stereopse*- zdroj informací je rozdíl v podobě obrazů reality promítaných na sítnici obou očí
- vnímaná velikost se odvíjí od vnímané vzdálenosti
- Amesův pokoj

Vnímání barev

- dva významy vnímání barev pro člověka – *detekce* – usnadňuje segregaci vnímání, hlavně objektu na pozadí
- *diskriminace*- napomáhá při jemnějším rozlišování mezi objekty nebo skupinami objektů
- lidská sítnice obsahuje dva typy receptorů čípků a tyčinky

Young-Helmholtzova trichometrická teorie

- čípků jsou fotoreceptory, které jsou rozděleny do tří druhů podle toho, na kterou vlnovou délku reagují
- máme: *S* čípků-vnímají modrou
M čípků – vnímají zelenou
L čípků – vnímají červenou
- zbytek barev vzniká kombinací těchto, jako v RGB režimu v počítači
- Daltonismus- neschopnost vnímat červenou a zelenou je podle této teorie způsobena poruchou L a M čípků, to bylo následně vědecky potvrzeno

Heringova teorie oponentního (protikladného) procesu

- princip vnímání komplementárních barev (červená-zelená, žlutá-modrá...)
- tato teorie vysvětluje barvoslepost i tzv. negativní paobraz
- negativní paobraz získáme kdy se dlouho díváme na předmět jedné barvy a pak se zadíváme na bílou zeď

Dvoustupňová teorie vnímání barev

- syntetizuje předešlé teorie
- detekce světla probíhá podle trichometrické teorie, posléze jsou vedeny neurony vzruchy inhibiční a excitační, podle toho z jakých čípků a následně se vytváří barva

Konstantnost vnímání barev

- přesto že se mění intenzita světla v denním období máme tendenci vnímat barvy konstantně
Př.červená je červená i za šera
- *Teorie Retinex* – E. Land

- předpokládá že vnímaná barva je závislá na výsledku srovnání vlnových délek světla odrážejících se od vnímaného předmětu i od ostatních předmětů v zorném poli

Funkční systémy mozku

- v každé oblasti zrakového kortexu probíhá vlastní omezená analýza
- zpracování je distribuované a specializované
- jedna oblast zpracovává tvar, jiná barvu a jiná pohyb
- lze tedy po úraze ztratit jen jednu specifickou schopnost zrakového vnímání

Kapitola 3. Vnímání, pohyb, jednání

Konstruktivistické teorie

- podle *Helmholtze* jsou informace zobrazené ve smyslovém orgánu zpracovávány prostřednictvím *nevědomého usuzování*
- konstruktivistická teorie říká, že za klasickým získáváním informací z okolí je ještě něco, co ty informace dává dohromady
- vnímání reality není determinováno pouze vlastnostmi podnětu, může být také ovlivněno emocemi nebo motivací
- *Bruner a Goodmanova* – pokus s bohatými a chudými dětmi, kterým dali hodnotit velikost mincí
 - chudé děti je hodnotili větší
 - byl zkoumán vliv motivačního faktoru na vnímání

Zrakové klamy

- Podle Gregoryho je možné vysvětlit mnoho klamů tvrzením, že pozorovatel sleduje věc v 2D ale používá zkušenost z 3D
- *Müller-Lyerův klam* - viz obrázek
 - bylo zjištěno že pokud se od sebe čáry barevně liší, pak klam nefunguje
- *Ebbinghausův klam* – kruhy

Přímé vnímání

- Gibson, tvrdí že sensorická stimulace obsahuje pro pozorovatele mnohem víc info než se obvykle soudí
- za to ovšem musí být při vnímání jedinec aktivní
- *optický tok* – Gibsonův termín, mapující pohyb okolí, při soustředění na jeden bod při pohybu směrem k němu
- *afordance* – Gibsonův termín
 - potenciální využití předmětu, který je přímo vnímatelný
 - př. Saturnin a Koblihy... každý má pro koblihy jiný význam
- *rezonance* - Gibsonův termín
 - naladění se na vnímání okolí, stejně jako se ladí rádio

Pohyb, vnímání, jednání

- většina experimentů je dělaná bez pohybu, proto nemohou mít patřičnou ekologickou validitu
- oči se pohnou tak 3x až 4x za vteřinu, ale přesto není náš obraz reality rozkouskovaný

- temenní lalok v mozku je místem, kde se sbírají informace o pohybu očí i hlavy

Zrakem řízené jednání

Vlastnosti optického toku – poskytuje detailní i strukturované informace o měnícím se Prostředí

Čas zbývající do střetu - jednotka T (tau)

- tempo zvětšování sítnicového obrazu objektu
- při pohybu jako je chůze či běh, se musí občas dívat pod nohy na nerovný terén, k tomu nám také slouží Tau, abychom mohli upravit náš pohyb

chytání – pokud se při chytání míčku pohybujeme směrem k němu, máme větší šanci ho chytit

mozkové systémy „co“ a „kde“

- *ventrální dráha* vede z primární zrakové kůry do spodní části spánkového laloku a je specializovaná na zpracování vlastností
- *dorzální dráha* vede z primární zrakové kůry do zadní části temenního laloku a je specializovaná na zpracování prostorových charakteristik podnětu

..

Vnímání pohybujícího se objektu

- *kinetická hloubka* – schopnost rozeznat trojrozměrný objekt a strukturu, které v klidu plasticky nevypadají
- při chytání či odhadu času do střetu se nevyužívá jen Tau, ale také předpokládaná velikost objektu atd.
- člověk velmi dobře vnímá pohyb ostatních lidí a dokáže ve tmě osvětlené pouze žárovkami na kloubech aktéra uhodnout podle pohybu i pohlaví
- *zdánlivý pohyb* – (fí-fenomén) –posouvání objektu, tak že vnímáme, že se objekt hýbe
- efekt uvedení do pohybu – jeden předmět, aniž by narazil do druhého uvede ten druhý předmět do pohybu.- 2D promítání

Kapitola 4. Rozpoznávání objektu

Rozpoznávání obrazců

- teorie šablon – každý objekt, který známe máme uložený v dlouhodobé paměti
 - poznáváme ho tak, že porovnáváme šablony a pozorovaný objekt
- teorie rysů – jeden objekt se skládá z množiny různých specifický atributů (rysů)
 - má oporu ve různých zrakových studiích
 - neurovědci potvrdili, že existují buňky, které odpovídají na jen na určité zrakové aspekty
 - *efekt nadřazenosti objektu* – hrana vložená do 3D objektu, je detekována lépe
 - *kontrastová senzitivita* – schopnost registrovat podněty různých prostorových frekvencí

Marrova počítačnická teorie

- počítačový program
- sled reprezentací (popisů) uzpůsobených k získávání info o vjemovém poli
- tři druhy reprezentací: *Prvotní náčrtek* – 2D popis podnětu,
 - 2 druhy : hrubý- změny v intenzitě světla,
 - převádí se do šedé a řeší se v

- agnózie se zjišťuje pomocí *Gollinova obrázkového testu a testu neúplných písmen*
- *Test neúplných písmen*- důležité je rozpoznat písmeno z neúplné předlohy
- *Gollinův obrázkový test*- jsou předkládány neúplné obrázky až se dostanou k skoro úplným
- *aperceptivní agnózie* je způsobena poruchou percepčního zpracování
- *asociační agnózie*- pacient má problém pojmenovat objekt, ale jsou schopno objekty přiřazovat či obkreslovat

Přístup kognitivní vědy

počítačový model Farahové a McClelland

- založený na neuronové síti
- dva vstupní systémy (zrakový a slovní) a sémantický systém, který se také dělí na (vizuální a funkční)
- funkční jednotka nese informace o barvě, použití a typických znacích objektu
- už po 40 trénincích byl program schopný odpovídat správně

Model Humphreyse a kolektivu

- čtyři typy jednotek: uložený popis struktury objektu
 - sémantické reprezentace
 - jmenné reprezentace
 - nadřazené jednotky neboli kategoriální značky
- podle modelu má být živý objekt pojmenován pomaleji, ale zároveň má být rychleji kategorizován
- odpovídá to reálnému modelu

Rozpoznávání tváří

- *prozopagnózie*- neschopnost rozeznávat tváře

Model rozpoznávání tváří

- Bruceová a Zouny

- osm komponent rozpoznávání:
 1. kódování struktury – vytváří reprezentace a popisy tváří
 2. analýza výrazu
 3. analýza řeči tváře
 4. řízené zrakové zpracování
 5. jednotky rozpoznávání tváře- obsahuje info o známých tvářích
 6. uzly osobních identit –poskytuje info o jednotlivcích
 7. vyvolání jména –jména osob jsou uložena odděleně
 8. kognitivní systémy –další informace., př. atraktivita
 - ovlivňují kterým komponentám bude věnovaná větší pozornost
- další model (Burton, Bruceová) – dokládá efekt primingu při rozeznávání tváří

informace o konfiguraci

- při rozpoznávání tváře je neméně důležitá konfigurace obličeje, tedy rozložení rysů
- jak je člověk schopen poznat chůzi člověka v tmavé místnosti, tak je schopen z tváře osvětlené malými body, vyčíst náladu i pohlaví

Kapitola 5.pozornost a hranice výkonu

zaměřená sluchová pozornost

- Cocktail party problém (fenomén)- Cherry

- jsem schopni vnímat v přeplněné místnosti jen jednoho řečníka

Broadbentova teorie

- dichotickým poslechem 3 čísel v jednom uchu a jiných 3 v druhém

- zjistil, že jedinec si pamatuje vždy 3 čísla z jednoho ucha a až po tom 3 z dalšího,

- nepamatuje si je v párech, jedno z jednoho a druhé z druhého ucha

- dále předpokládá, že pokud si jsou informace z jednoho ucha a druhého ucha podobné nebo mají nějakou vazbu jsou zapamatovány obě, a následně vybavení informací bez pozorností je jednodušší

-*teorie pozdní selekce* – Deutsch a Deutschová

- oba podměty jsou zpracovány, ale jen jeden je převeden do info výstupu, je determinován nejdůležitějším podnětem

-*průlom*- jev, kdy je slovo z ignorovaného kanálu prezentováno při výstupu probandem jako slovo z poslouchaného kanálu

Teorie Johnstona a Heinze

- dva předpoklady modelu: Čím víc stadií pozornosti, tím větší nárok na kapacitu systému. Selektce nastává v průběhu zpracování a co nejdříve. Tím se požadavek na kapacitu minimalizuje.

zaměřená zraková pozornost

-*neglekt*- skupina poruch pozornosti po úraze v pravém parietálním laloku

- nevnímá si objektů na levé straně

-*extinkce* – pokud je předložen jeden podnět je vše v pořádku, pokud dva tak jeden z nich není vnímán

- *Balintův syndrom* – léze v obou hemisférách, parietální lalok

- upřené zírání na jedno místo, nepřesnosti při uchopování i tzv. simultánní agnózie

- *simultánní agnózie* – v jednom okamžiku je celá pozornost soustředěna na jeden předmět, - jedinec nepostřehne nic jiného

-*model reflektoru*- zraková pozornost je jako reflektor, kde svítí tam je, ale není možné být zaměřený na velkou oblast

-*model transfokátoru* – zraková pozornost je zaměřená jen na určitou část v zorném poli, lze tuto část ovšem zúžit i rozšířit

-*negativní priming*- zpracování stimulu je inhibováno, když měl proband předtím úkol tyto stimuly ignorovat

Zrakové hledání

integrace rysů – Triesmenová

- předpoklady: počáteční paralelní proces- rysy jsou zpracovávány souběžně sériový proces- rysy jsou kombinovány aby vytvořili objekt

- je pomalejší než počáteční proces

zaměřená pozornost- může kombinovat rysy v souvislosti s umístěním objektu

kombinace rysů je ovlivněna znalostmi a zkušenostmi

chybí-li pozornost nebo znalosti, lze rysy kombinovat dochází k iluzornímu spojení

- experimentálně doloženo

teorie řízeného hledání- Wolfe

- podobná teorii integrace rysů
- dva procesy :1)efektivní zpracování rysů
2) hledání

teorie příklonění pozornosti

- Duncan a Humphreys
- čas hledání se prodlužuje s rostoucí podobností mezi cílem a necílovými objekty
- čas hledání bude delší když jsi sou necílové podněty málo podobné
- když jsou necílové podněty podobné sobě navzájem málo ale hodně cíli,pak je hledání velmi obtížné

Poruchy zrakové pozornosti

- řízení proudu pozornosti – odklonění
 - přesunutí
 - příklonění
- pacienti s neglektem mají problém s odkloněním pozornosti
- s přesunutím pozornosti mají problém pacienti s progresivní supranukleární paralýzou
- pacienti s poškozeným jádrem thalamu mají problém s příkloněním pozornosti

rozdělená pozornost

Faktory ovlivňující výkon ve dvojích úlohách (multitasking)

- když se od sebe dvě úlohy hodně liší, pak se lépe soustředíme na každou z nich
- lze se ovšem naučit,dělat dvě věci zároveň, klidně i čtení a psaní podle diktátu
- *psychická refrakterní doba*- když je po prvním podnětu prezentován druhý v krátkém sledu, odpověď na druhý podnět je pomalejší

teorie centrální kapacity – základní determinantou dvojích úloh je obtížnost

- efekt obtížnosti může být ale zastíněn efektem podobnosti

modulární teorie – zpracování informací má několik mnoho na sobě nezávislých procesů

- proto nemůžeme dělat podobné věci zároveň, protože bojují o stejný proces

automatické procesy

- vlastnosti automatický procesů: rychlost,neredukují kapacitu, nejsou vědomé,nastávají nutně, tedy na daný podnět, není zapotřebí věnovat podnětu pozornost

- *Stroopův efekt* – slova jsou barevně označená a vyjadřují barvy např.**Zelená, žlutá, růžová**

Teorie Noemana a Shallice

- tři úrovně fungování automatický procesů: plně automatické zpracování – řízeno schématy
částečně automatické zpracování – plány pro řešení konfliktů mezi schématy, bez volního nebo vědomého řízení
záměrná kontrola

teorie instance

- kdykoliv zpracujeme určitý podnět je nám uchovávána paměťová stopa
- opakováním se nám k paměťové stopě přidávají další relevantní informace, které pak zlepšují zpracování podnětu

chybné výkony

- deníková studie (Reason)- 40% chyb- selhání paměti
 - 20% chyb – nedostatek kontroly
 - 18% chyb- selhání podprogramu, špatné zařazení činností za sebe

- 11% - chybné rozlišení – př. použití krému na holení místo pasty na zuby
- 5% -chybné kompletování činnosti - př. rozbila bonbón a do pusy dala obal, bonbón vyhodila
- chybné výkony nejsou považovány za speciální událost, ale objevují se díky souhře vědomé a autonomní kontroly

Kapitola 6. paměť: struktura a procesy

Struktura paměti

- *prostorová metafora*- lidé přirovnávají paměť k fyzickému prostoru př. obrovská kartotéka
 - vzpomínky jsou tedy nějak tříděny a umístěny v různých oblastech paměti
- *paměťové sklady*- existují tři typy podle délky uchování informace
 - jsou to: Senzorické paměťové sklady – sensorické podněty jsou uchovávány jen krátce
 - krátkodobý paměťový sklad – omezená kapacita, z toho důvodu i kratší časové období uchování
 - dlouhodobý paměťový sklad- neomezená kapacita, dlouhý časový úsek
- *senzorická paměť*- ještě chvíli po zážitku dotyku nebo jiného smyslového podnětu jsou informace uchovávány
- Ikonická paměť*- zraková paměť, uchovává zrakovou stopu k následnému vybavení
- *Echoická paměť*- přechodný sluchový sklad, obsahuje relativně nezpracovanou vstupní info
 - př. představme si, že někomu, kdo zrovna čte noviny, položíme otázku. Tato osoba se zeptá: Co jste říkal? ale pak si uvědomí, že vlastně ví, co bylo řečeno.
- *krátkodobá paměť*-velmi limitovaná kapacita (asi 7 plus mínus 2 chunků)
 - nestálost obsahu, jakékoliv vyrušení může způsobit zapomnění

Pracovní paměť

- Baddeley a Hitch

-tři složky:

Centrální vykonavatel – společný pro všechny modality vnímání , podobný pozornosti

- změna plánu pro vybavení informací
- řízení časů při dvojích úlohách
- selektivní pozornost
- přechodná aktivace dlouhodobé paměti

Artikulační okruh – uchovává info, které je vyjádřeno řečí

- okruh se skládá z pasivního fonologického skladu, přímo spojeného s percepcí řeči a artikulačního procesu spojeného s mluvením, umožňujícím přístup do skladu
- vysvětluje afázie

Vizuálně-prostorový náčrtník – specializován na zrakové a prostorově kódovanou info

- 2 části – zraková vyrovnávací paměť- info o tvaru a barvě
- vnitřní zapisovatel-info o prostoru a pohybu

Paměťové procesy

- teorie úrovně rozpracování – čím do větší hloubky nebo úrovně tím lépe se zapamatuje
 - hlubší úroveň analýzy vytváří propracovanější, trvalejší a silnější paměťové stopy
- udržovací opakování – stále stejné opakování,mechanické

- elaborativní opakování – zároveň s opakováním jde do hloubky
- dlouhodobé zlepšení

Teorie zapomínání

-H.Ebbinghaus- *křivka zapomínání*

-křivka zapomínání je pomalá pokud jde o motorické dovednosti (Baddeley)

- *teorie rozpadu paměťových stop* - vědci se dohadují, jestli spánek po naučení inhibuje zapomínání (nebo-li rozpad paměťových stop) nebo ne

-*vytěsnění* – S. Freud, „neúplné“ zapomenutí traumatizujících zážitků

- *proaktivní interference* - předchozí naučená látka ovlivňuje následné učení

-*retroaktivní interference* – pozdější učení ovlivňuje negativně dříve naučenou látku

- *paměť závislá na stavu(náladě)*- pokud máme stejnou náladu jako u zapamatování si, pak se nám informace lépe vybaví

zapomínání závislé na nápovědách

- 2 druhy zapomínání: závislé na paměťové stopě

závislé na nápovědách – paměťová stopa je pouze nepřístupná

-nápověda může být externí i interní(např. nálada, či asociace)

teorie změny kontextu

- pokud se do staneme do stejné situace jako když jsme se „informaci“ učili, poznávali atd., lépe si ji později vybavíme

-př. pokud ucítíme stejnou vůni,můžeme si vybavit nepříjemný zážitek u zubaře atd.

teorie vybavení a rekognice

- *rekognice*- zpětné poznání je vždy mnohem jistější než zpětné vybavení

Teorie dvou procesů

- předpoklady: vybavení je složeno z procesu hledání informací z paměti, který je následovaný procesem rozhodování, nebo zpětného poznání
rekognice zahrnuje pouze druhý z těchto dvou procesů

specifická kódování

- mezi vybavením a rekognicí existuje podobnost

- rekognice je rychlejší protože jde jen o posouzení známosti

model prohledávání asociační paměti

- paměťové stopy, vytvořené ke každé položce jsou zároveň spojovány s širším kontextem (př. místnost, okolí), ale také s ostatními položkami

Kapitola 7. Teorie dlouhodobé paměti

Epizodická a sémantická paměť

Epizodická paměť- odkazuje k uložení nebo vybavení specifických události, které se děli v určitou dobu na určitém místě

-autonoetické – vědění o sobě

sémantická paměť – obsahuje naše znalosti o světě

-noetické- vědění o něčem

Implicitní paměť

- *explicitní paměť*- vědomé využití předchozí zkušenosti

-*implicitní paměť*- nevědomé využití předchozí zkušenosti

studie implicitní paměti

-naučení slov, posléze doplňování písmen, tak aby dávali smysl př.Tobogán -_o_o_á_

-*efekt opakovacího primingu* – pokud jsme slovo viděli dříve, byla větší šance, že ho doplníme správně

- *procesová disociace*- Jacoby, Toth, Yonelinas
 - odhaduje vliv explicitní a implicitní paměti
 - *test s nápovědou*: os. měli doplnit slovo nebo písmeno do neúplného slova, 2 modifikace
 - inkluze – měli doplnit slovo které se naučili nebo které je napadlo jako první
 - exkluze – měli slovo doplnit, jiným slovem než se naučili
 - pro úplné použití explicitní paměti, bylo kritérium, všechny na učené slova při inkluzi a žádné při exkluzi

Implicitní učení

- učení komplexních informací bez kompletní verbalizované znalosti př. odemykání
- účastní se ho různé mozkové oblasti

Teorie vhodného transferu

- Roederig
- paměťový výkon závisí na podobnosti mezi procesy použité v čase učení a procesy použitými v době paměťového testu

Amnézie

- porucha paměti
- *Korsakovův syndrom* - amnézie v důsledku nadužívání (abúzu) alkoholu
 - způsobeno vzrůstajícím deficitem B1
- *amnestický syndrom* – symptomy: anterográdní amnézie (zhoršené zapamatování věcí až po úraze)
 - retrográdní amnézie (zhoršené zapamatování věcí před úrazem)
 - narušená krátkodobá paměť (jen nepatrně)
 - reziduální schopnost učit se (je skoro neporušená)
- osvojování dovedností v zásadě probíhá stejně jako u zdravých lidí, někdy je ovšem pomalejší
- podmiňování pacientů s amnestickým syndromem, je stejně jako u zdravých lidí podmíněná reakce se velmi rychle utvoří u pacientů s Korsakovovým syndromem je tento proces velmi pomalý

Teorie amnézie

epizodická versus sémantická paměť

- je možné že amnestičtí pacienti trpí pouze deficitem epizodické paměti za to paměť sémantickou mají v pořádku

Teorie deficitního zpracování kontextu

- amnestici mohou uchovávat informaci, ale je těžké pro ně vybavit si ji i její kontext

explicitní versus implicitní paměť

- znova se potvrzuje domněnka, že se informace v paměti ukládají, je jen těžké si je vědomě vybavit
 - v implicitní paměti jsou výsledky amnestiků srovnatelné s výsledky normálních lidí
- #### datově a pojmově řízené procesy
- amnestici mají narušenou pojmové procesy než percepční

deklarativní versus procedurální znalosti

- zase vychází lépe procedurální paměť, kdy není potřeba uvědomění si postupu, jak co udělat

kapitola 8. každodenní paměť

Autobiografická paměť

-

- dobrý je ke zkoumání – kalendář událostí – proband dostane za úkol, říct co se stalo za celý rok a pár tématech př. bydliště práce atd.
- 3 úrovně autobiografické paměti: životní období
obecné události – př. opakované
vzpomínky vázané na životní události

Významné vzpomínky

- pokus - vzpomínky, z kterého období si pamatujeme nejčastěji a které vůbec
 - retěkční funkce- pamatujeme si vzpomínky z poslední 20 let, starší jsou hůře vybavitelné
 - vzpomínkový Boom – vzpomínky od 10-30 roku života obzvlášť je to 15-25
 - dětská amnézie –absence vzpomínek do 5 let života
- při utváření silné vzpomínky, nám pomáhají 2 faktory, novost a stabilita
- to co si pamatujeme ze svých životů, částečně závisí na naší osobnosti
- vzpomínky s emočním nábojem jsou uchovávány lépe
- *flashbulb vzpomínka*- vzpomínka na nějakou světovou překvapující událost

Očitá svědectví

- i triviální záměna slov ve větě, může změnit odpověď očitého svědka
- náchylnost k dezinformaci při svědectví: nepřesné vzpomínky na událost
vysoká míra empatie
velmi živá představivost
- na očitého svědka, by se nemělo tlačit s vynášením soudů, může to způsobit špatné svědectví

mimořádné paměťové schopnosti

- mimořádné paměťové schopnosti mohou být jak vrozené, tak mohou být získané dlouhodobým tréninkem, ale pouze v jedné oblasti
- mnemotechnické pomůcky- nám usnadňují zapamatování

Prospektivní paměť

- zapamatování si akcí, které teprve přibudou
- založená na čase nebo založená na situaci
- založena na spontánním vybavení

Kapitola 9. Znalosti: propozice a představy

Co je to reprezentace?

- *reprezentace*- je znak, záznam nebo množina symbolů zastupující věc
 - dělí se na vnější a vnitřní
 - vnější dává zprávu ostatním, jak vnímáme svět okolo a vnitřní dává vědět o našem vnitřním životě
 - obraz má těsnější vztah ke světu než slovo
- *jazyková reprezentace* – abstraktní, může být vnímána i jinými smysli než zrakem

- *mentální (vnitřní) reprezentace* – dělení: *propoziční* – podobná jazyku, nosí obsah, bez rozdílu, toho jak byl obsah vnímán
analogová reprezentace - se realizují v představách

Co je to propozice?

- mentálština – jazyk, kód nebo propozice, využíván k reprezentaci všech mentálních operací
 - používá systém predikátů a argumentů
 - predikát (většinou sloveso+předložka)
 - argument (většinou podstatné jméno)
 - používá se ke komputačnímu modelování nebo vytváření

Propozice: objekty a relace

- objektový pojem – podstatné jméno, jde vymezit atributy
- relační pojem - sloveso
- propoziční reprezentace : praštit (činitel,objekt,nástroj)

Schémata, rámce a scénáře

- většinu věcí a dějů vnímáme ve vztazích k okolí
- všechny pojmy jsou k tobě vztaženy tak, že jejich struktura odpovídá časové a kauzální struktuře světa
- *schéma* – strukturovaný soubor pojmů,zahrnují obecnou znalost, a dají se použít k reprezentaci (příběhy, city, vjemy)

Co je to představa? Předběžný výklad

- *mentální rotace* – čím větší uhel rotace, tím pomalejší
- *skenování představ* – nejčastěji spojené s vizualizací naučené mapy, kde jde proband v myslí po k vyznačeným místům, podle délky trvání se usuzuje na vzdálenost mezi dvěma body
 - má dokázat, že představy mají speciální prostorové vlastnosti
- *reinterpretování* – vizualizace předmětu, a jeho následná interpretace, hlavně u dvojznačných podnětů (jako kachno-králík)

Propozice X představy

-teorie duálního kódování – Paviov

- pro reprezentace a zpracování systémů existují dvě kódování jedno pro verbální a druhé pro neverbální
- *logogen*- jednotka náležící zvukové či písemné části rozpoznávání slov, je zodpovědná i za odpovědi na tyto slova
- *imagen*- v neverbální systému podobná funkce jako logogen

Kosslynův komputační model

- skládá se z prostorového media, souboru propozic a souboru představ
- *prostorové medium* – něco jako TV obrazovka,povrch rozdělen na body se souřadnicemi
 - vše není stejné ostré,stejně vzdálené atd.
 - platí zákonitosti pro zrakovou percepci
- *soubor propozic* – napomáhá vytvoření představy, jsou v něm uloženy základní údaje o detailech, které mají normálně existovat pro daný jev
- *soubor představ* – podle toho co jsem viděli, znovu skládáme představu tohoto objektu
 - nejprve si „vybavíme“ kostru podnětu až posléze doplníme o detaily
- mezi těmito soubory existují různé procesy: k souboru představ se pojí Zobraz,najdi připoj a další Skenuj,zoom,najed',vyhledej,rotuj
- všechny tyto funkce jsou využívány nevědomě a automaticky
- př. když se zaměřím na to jaký má kachna zobák- potřebuji tuto kachnu prvně přiblížit Zoomem, posléze možná i rotovat, podle toho jak je ke mě otočená

- neuropsychologové usilovali o lokalizaci imaginativních procesů v obou hemisférách
- konekcionistické modely – reprezentace jsou charakterizovány jako vzorce aktivace v síti složené z jednotek

Kapitola 10. Objekty, pojmy a kategorie

Doklady procesů kategorizace

- znalost je třeba kategorizovat, abychom se v nich neztratili, a byli je schopni v životě využít
- nároky na pojmy: úspornost, informativnost, smysluplnost
- posuzování kategorií- určujeme zda specifický pojem, patří do určité kategorie, nebo posuzujeme hierarchii určitých pojmů
- určování příslušnosti ke kategoriím
- kategorie může být popsána pomocí škály typičnosti (př. typický zástupce kategorie pták je drozd, méně typický je třeba pštros)
- kategorie nemívají jasné hranice, existují sporné objekty, které mohou být i členy i nečleny kategorie
- existují tři úrovně abstrakce – jedna je vždy pomyslná základní úroveň na které je kategorizace vystavěna
 - př. Obecná úroveň – *Zvířata*
 - základní úroveň- *pes*
 - specifická úroveň – *můj pes, border kolie, Fík*
- vytváříme kategorie, proto abychom snáze poznali objekt a mohli předvídat další situaci
- pojmy jsou nestabilní, jejich výklad závisí na kontextu

Teorie definujících atributů

- *Freg* (1952)
- pojem, charakterizuje množina definujících atributů (sémantických rysů)
- *intenze pojmu* – souhrn rysů pojmu
- *extenze pojmu*- množina jevů, které spadají pod daný pojem
- teorie je zastaralá, a částečně využívaná

Teorie Prototypů

- soubor charakteristických znaků (atributů)
- typický zástupce určité kategorie = prototyp
- kategorie barev – ve většině jazyků existuje 11 pojmů pro základní barvy
 - typickými představiteli fokální barvy, narozdíl od nefokálních
- umělé kategorie – liší se od přirozených tím, že jsou typické pro lidskou činnost nebo existují jen abstraktně
 - můžou to být například čísla, nebo geometrické tvary

Teorie exemplářů

- spíš než bychom vybírali typické vlastnosti kategorie, vybereme si typický exemplář, podle kterého pak, tyto znaky určujeme, nebo objekt, k tomuto exempláři přirovnáváme

Teorie pojmů založené na explanaci

- vysvětlení určitého pojmu je často založené na vnitřní zkušenosti vyprávějícího
- pojem se mění a udává vztahy mezi ostatními pojmy, navíc se může měnit člověk od člověka

Pojmové kombinace

- pojmy lze kombinovat, ne vždy ale dochází k průniku dvou pojmů ve výsledném pojmu
- př. maketa zbraně ...není zbraň

Pojmy a podobnost

- Tverského kontrastní model – Tversky
 - podobnost dvou pojmů je funkcí jejich sdílených atributů mínus jejich rozdílné atributy
 - už jenom to, že pojmy ve vzorci prohodíme může dát jiný výsledek

-konekcionistický model pojmového učení

- obsahuje zpětné učení
- pojmy, které má kategorizované do tzv. bank....př. banka jmen, povolání atd.
- k tomu všemu má svou osobní banku, ve které jsou vedeny určité spoje mezi pojmy

Pojmy z hlediska neurologických nálezů

- znalost nadřazených pojmů je méně náchylná k poruše a to i při Alzheimerově nemoci

Kapitola 11. Vnímání řeči a čtení

Naslouchání řeči

- normální rychlost řeči je 12 hlásek za sekundu, jsme schopni rozumět až 60 hlásek za sekundu
- *problém linearity* – vzniká při špatné artikulaci mluvícího jedince, s následným problémem v percepci u naslouchajícího jedince
- *non-variance* – nestejný vzorec zvukových segmentů
 - hlásky se navzájem ovlivňují
- *spektogram* – poskytuje informace o formantech
 - Formanty jsou frekvenční rozsahy zesílené vokálním traktem při produkci hlásek
 - samohlásky mají tři různé formanty, k rozlišení řeči ale používáme jen dva
- při vnímání řeči je nejvíce zapojená levá hemisféra
- rozpoznávání slov
- *fonémická rekonstrukce* – z kontextu věty je domyšleno slovo, kterému jedinec nerozuměl
- *distiktivní rysy mluveného jazyka*
 - nám pomáhají v rozlišení hlásek: Způsob produkce (orální, nasální a sykavky)
Místo artikulace
Znělost
- *vzestupný proces* - vychází z akustického signálu a jde až k výsledné myšlence sdělení
- *prozodické vzorce* – přízvuk, intonace
 - napovídají smyslu věty, např. můžou z těchto informací poznat ironii
- odezírání je velmi důležité k porozumění
- *McGurkův efekt* - pokus, účastníci slyší slabiku GA, ústa na videokazetě vyslovují BA, proband slyší DA

Teorie rozpoznávání řeči

- motorická teorie – Liberman (1967)
 - tvrdí, že posluchač napodobuje (neměřitelně) artikulační pohyby mluvícího
 - experimentálně vyvráceno
 - jak by to dělali tlumočníci, poslouchající jednu řeč a zároveň mluvící jinou
- teorie kohort – Marslen-Wilson a Tylerová (1980)
 - v počáteční fázi zvukové prezentace je spuštěna tzv. *Iniciální kohorta*, soubor slov, které odpovídají zvukové sekvenci dosud vyslechnuté
 - v druhé fázi, jsou slova z kohorty postupně eliminována
 - následně když všechny kontextové a sémantické informace sedí, je vybráno to správné slovo, to se označuje *moment rozpoznání*
 - členství v určité kohortě slov je dáno zkušeností
- model TRACE – McClelland a Elman (1986)
 - síťový model založený na konekcionistických principech a teorii kohort
 - funguje se značnými problémy- v samotném modelu jsou chybné predikce

Kognitivní neuropsychologie

- model zpracování mluvených slov

- někteří pacienti mají potíže opakovat mluvená slova
- 5 komponent modelu: systém sluchové analýzy – extrahuje hlásky a další zvuky
auditivní vstupní lexikon – rozpoznává známá slova
sémantický systém – ukryvá významy slov
řečový výstupní lexikon – poskytuje mluvenou podobu slov
zásobník fonemických odpovědí – dodává distinktivní
(rozlišovací) řečové zvuky
- *čistá slovní hluchota* – pacient má poškozený systém sluchové analýzy, není schopen rozlišit hlásky a vnímat řeč
- **Systemy pro rozpoznávání zvuku**
 - *Fujii a kolektiv* (1990)
 - *Dráha č.1* – využívá auditivní vstupní lexikon, sémantický systém a řečový výstupní lexikon
 - rozeznávání známých slov,
 - problém s vyslovováním pseudoslov a neznámých slov
 - *Dráha č.2* - pacienti dokážou opakovat, ale nerozlišují význam slov
 - problém vyslovit pseudoslova, ale rozliší pseudoslova od normálních slov
 - porucha: *Významová slovní hluchota*- nerozumí pouze mluvenému slovu
 - *Dráha č.3* – při poruše- porozumění a opakování nových slov a pseudoslov je narušeno
- *Hluboká dysfázie*- při opakování slov, říkají slova významově související se slovem, které měli opakovat.
 - je pro ně obtížné opakovat abstraktní slova a pseudoslova

Základní procesy při čtení

- **metody výzkumu čtení** – *zaznamenávání očních pohybu* během čtení
 - *čtení nahlas*
 - *identifikace slov*- rozhodnutí zda-li je řetězec písmen slovo nebo ne a následné vyslovení slova, v co nejkratším čase
- oční pohyby při čtení tzv. Sakády – jsou přeskoky, mezi písmeny nebo slovy, vždy jsou ale vráceny o 10% své délky zpět. Po každé sekvenci Sakád je chvíle fixování textu, kdy se dává přečtený obsah dohromady
- *percepční rozsah* – je závislý na obtížnosti textu a velikosti znaků
 - většinou je to 3-4 písmena doleva a 15 písmen doprava od fixace
 - Tři různé rozsahy- Celkový percepční rozsah – je největší, celková oblast extrahování užitečných informací
 - Rozsah identifikace písmen –
 - rozsah identifikace slov- nejmenší

-Model E-Z

- *Riechle a kolektiv* (1998)
- dochází k přípravě na další oční pohyb, když je fixované slovo již částečně zpracováno
- slova zřídka se vyskytující jsou fixována déle
- slova předvídatelná z kontextu jsou fixována kratší dobu
- nefixovaná slova jsou krátká nebo předvídatelná
- doba fixace slova je delší, když mu předcházelo neobvyklé slovo

Identifikace slov

- identifikace slov je z větší části automatická
- často může vlivem kontextu docházet k sémantickému primingu
- interaktivní aktivační model
 - *McClelland a Rumelhart* (1981)
 - teoretické předpoklady: Existují rozpoznávací jednotky na 3 úrovních jsou to spodní úroveň rysů, střední úroveň písmen, vrchní úroveň slov. Když je u slova zjištěna přítomnost určitého rysu, je tento rys posílen a ostatní rysy jsou inhibovány

Dráhy od písmen ke zvuku

- *Dráha č.1- Grafém-fonémická konverze*
 - pseudoslova jsou vyslovována podle toho, které slovo předcházelo
- *Dráha č.2 -lexikon plus sémantický systém*
 - zraková prezentace slova vede k aktivaci ve vizuálním vstupním lexikonu
- *Dráha č.3 – pouze lexikon*
 - slova jsou přečtena, ale nejsou pochopena
- *hluboká dyslexie* – narušené čtení s porozuměním, plus narušené psaní

Kapitola 12. Porozumění jazyku

Zpracování vět

- *Parsing* – přepisování gramatické struktury větám
- Model slepé koleje
 - *Frazierová a Rayner* (1982)
 - při analýze věty se bere v úvahu jen jedna syntaktická struktura, ta nejjednodušší
 - *princíp minimalizace uzlů* – vybírají se ty věty, které mají nejméně podstatných jmen a slovesných frází
 - *oddalování uzavření* – nová slova jsou připojována k k právě zpracované frázi pokud je to gramaticky přípustné
 - pak jsou už tak zmatení, že konstruují gramaticky špatné věty
 - kritizováno
- Teorie omezujících faktorů
 - *McDonaldová a kolektiv* (1994)
 - založena na konekcionistickém principu
 - klíčový předpoklad je, že všechny relevantní zdroje informací a omezující faktor, jsou bezprostředně k dispozici
 - gramatické znalosti jsou omezujícím faktorem
 - kontext má vliv na prvotní parsing
- Pragmatika – zabývá se způsoby jakým je jazyk používán pro účely komunikace
 - *lokuční účinek* – doslovný význam věty
 - *ilokuční účinek* – zamýšlený význam věty
 - *perlokuční účinek* – skutečný efekt na posluchače
 - *dvoufázový model* – rekonstrukce doslovného i zamýšleného významu po sobě
 - zastaralý
 - *jednofázový model* – rekonstrukce zamýšleného významu
 - popřípadě obě rekonstrukce, zamýšlený i doslovný probíhají současně
- *vnitřní řeč* – napomáhá při čtení
 - objevuje se jako nevokální pohybování rty při čtení
 - někdy tzv. slyšíme jak někdo tento text napsal

Teorie kapacity

- zaměřená na pracovní paměť
- *rozsah čtení* – největší počet vět, u kterých si proband zapamatuje 50% posledních slov
- procesy při zapamatování posledního slova ve větě, korelují s porozuměním textu

Zpracování diskurzu

- porozumět diskurzu (rozpravě) není možné bez přístupu k znalostem a zkušenostem
- vyvozování úsudků – domýšlení si detailů, nebo kompilování závěru z rozpravy nebo textu
- *Anafora* – nejjednodušší forma spojování úsudků
 - př. Petr koupil Věře řetízek, pak jí koupil i kytku.
 - k tomu abychom určili, že slovo JÍ je vlastně Věra si musíme udělat úsudek už během čtení
- po vyvození úsudku, se už nemusíme pamatovat přesné znění zadané věty
- minimalistická hypotéza
 - *McKoonová a Ratcliff* (1992)
 - úsudky jsou automatické nebo strategické
 - některé automatické úsudky vytvářejí koherenci více pojmů
 - jiné automatické úsudky se opírají o snadno vybavitelné informace
 - strategické úsudky jsou projevem snahy dosáhnout nějakého cíle

Zpracování příběhu

- *gramatika příběhu* – příběhy mají na obecné úrovni podobné prvky
 - teorie gramatiky příběhu jsou nejednotné
- *Teorie schémat* – schéma- dobře integrovaný soubor znalostí o světě
 - svět je díky nim předvídatelnější
- *Bartlettova teorie* – schémata mají vliv na vnímání příběhu
- hypotéza scénářů značek – info z textu se kombinuje s informacemi ze scénářů či schémat
 - jednání v textu jsou typická nebo atypická
 - znovupoznání atypického jednání je lepší než znovupoznání typického
- model Kintsche a van Dijka
 - dvě základní jednotky analýzy: *Argument* – reprezentace významu slova
 - propozice* –nejmenší jednotka významu
 - další propozice se vytvářejí spojováním úsudků
 - struktury na 2 úrovních: *mikrostruktura*- propozice jsou extrahovány a formovány
 - makrostruktura*- je vytvářena upravená verze mikrostruktury
- Kinstchův model konstrukce a integrace
 - věty v textu jsou konvertovány na propozice odrážející smysl textu
 - tyto propozice formují tzv. propoziční síť
 - každá propozice vybavuje několik asociovaných propozic z dlouhodobé paměti společně s předešlými propozicemi tvoří prohloubenou propoziční síť
 - reprezentace textu je organizovaná struktura uložená v epizodické textové paměti
- model indexace událostí – 5 aspektů, které jsou sledovány čtenářem
 - 1) protagonista (hlavní postava)
 - 2) temporalita (vztah mezi časem jedné a druhé situace)

- 3) kazualita (příčinné vztahy)
- 4) prostor (vztahy mezi prostorovým uspořádáním)
- 5) intencionalita (vztahy mezi cílem aktéra a stávající událostí)

Kapitola 13. Jazyková produkce

Řeč jako komunikace

- 4 maximy, o které má mluvčí usilovat: *maxima kvantity*- má být informativní natolik, aby to bylo užitečné
maxima kvality - má mluvit pravdu
maxima vztahu- má říkat věci, které jsou v dané situaci relevantní
maxima způsobu- snaha o snadnou pochopitelnost sdělovaného, přizpůsobení slov posluchači
- Společná půda – *Clark a Carlsons* (1981)
 - mluvčí by měl brát ohled na tzv. společnou půdu s posluchačem
 - společná půda jsou věci, které mají mluvčí s posluchačem podobné jako např. cíle, plány, přesvědčení
- model počátečního plánu – *Horton a Keysar* (1996)
 - navazuje na společnou půdu
 - mluvčí počítá, že posluchači budou jeho projev zařazovat do určitého společného kontextu a své úsudky bude stavět na znalostech a přesvědčeních společných
- model monitorování a úprav – *Horton a Keysar* (1996)
 - mluvčí plánuje svůj projev podle jim přístupných informací později tento plán upravuje, podle reakce posluchačů
- konverzační výměna – buď na základě přímé či zřetelné podmínky tzv. *návazný pár*
 - nebo mluvčí dokončí myšlenku a čeká, kdo k tomu co řekne

Procesy řečové produkce

- o procesech toho mnoho nevíme, co víme, je že mluvčí do řeči vkládají prozodická vodítka (přízvuky, pomlky, pauzy atd.)
- na různé řečové procesy můžeme usuzovat podle chyb, které v řeči děláme
- *sémantická substituce*- správné slovo je nahrazeno slovem s podobným významem
 - př. tenisová PÁLKA místo tenisové RAKETY
- *kontaminace (smísení)* – př. Nebe je ZLATÉ místo nebe je MODRÉ
- *záměna slov* – prosté prohození slov
 - př. rohlík v páрку
- *morfemická záměna* – př. Svítilko sluní. Už nalahvil dvě plně.
 - flektivní přípony jsou na správné místě, ale připojené k nesprávnému slovu
- *Spoonerismus* – záměna počátečních hlásek u dvou nebo více slov
 - př. Dáme si čum do ráje (rum do čaje), špalil se jak svalek (svalil jak špalek)

Teorie řečové produkce

- Teorie šířící se aktivace – *Dell a O'Seaghdha* (1991)
 - založena na konekcionistických principech
 - 4 úrovně – *Sémantická úroveň* – význam toho co má být řečeno
Syntaktická úroveň – gramatická struktura

Morfologická úroveň – základní tvary slov nebo jednotky významu

Fonologická úroveň- fonémy, základní zvukové jednotky

- reprezentace se vytváří na každé z úrovní
- zpracování řeči, během plánování řečeného probíhá na všech úrovních paralelně a interaktivně
- slova jsou aktivována za sebou- stává se proto, že vzniká tzv. *anticipační chyba* – prohozením slovosledu
- slova jsou aktivována za sebou přesně podle pořadí ve větě, když se jedno aktivuje rychleji než má vzniká chyba
- *anticipační chyba* – zvuky nebo slova jsou vyřčeny dřív než mají
- *perseverační chyba* – zvuky nebo slova jsou vyřčeny později než mají
- Leveltův teoretický přístup a WEAVER++
 - komputační model WEAVER++ navržený Leveltem
 - má za úkol predikovat reakční čas, ne měřit chyby
 - předpoklady: Sítí se aktivace šíří pouze dopředu
 - sítí neobsahuje inhibiční zdroje
 - sítí má 3 úrovně: uzly reprezentující lexikální pojmy
 - uzly reprezentující *lemnata* (abstraktní slova z mentálního lexikonu)
 - uzly reprezentující slovní tvary (morfémy)
 - řečovým chybám zabraňuje kontrolní mechanismus
 - pokud máme slovo „na jazyku“ je to tím, že nemůžeme najít konkrétní slovo v mentálním lexikonu

Kognitivní neuropsychologie: řečová produkce

- *Anomie*- schopnost pojmenovat předměty
 - podle Levelta je to buď narušením lemnat nebo nenalezením příslušné fonologické formy slova
- *Agramatismus* – pacienti mají problém s větnou stavbou.
 - mají sklon produkovat krátké věty, kde chybí koncovky a funkční slova
- *žargónová afázie* – pacienti nemohou najít správné slova, proto vytváří neologismy, kterých si nejsou vědomi

Kognitivní neurověda: řečová produkce

- *Brocova afázie* – neplynulá afázie
 - nemluví nebo se nedokáže vyjádřit, ale perfektně rozumí
 - porušeno Brocovo centrum
- *Wernickeho afázie* – plynulá afázie
 - jedinec nerozumí mluvené řeči, ale dokáže plyně mluvit, často to ale nedává smysl
 - porušeno Wernickeho centrum

Psaní: základní procesy

- psaní zahrnuje podle *Hayse a Flowerové* tři procesy: Plánování
 - generování – z zamýšleného plánu se stává realita (dopis)
 - revize –hodnocení napsaného textu
- plánování závisí na znalostech mluvího (pojmových, sociokulturních a metakognitivních)
- metakognitivní znalost je znalost svých znalostí
- čím zkušenější pisatel, tím více času stráví revizemi textu
- používání textových procesorů a editorů nijak neovlivnilo kvalitu psaní

Kognitivní neuropsychologie: psaní

- *fonologická dysgrafie* – pacient není schopen psát neznámá slova nebo pseudoslova podle diktátu, s známými slovy, nemá velký problém
- *hluboká dysgrafie* – psaní pacienta obsahuje sémantické chyby
- *povrchová dysgrafie* – pacient se opírá o fonémy a ty pak přepisuje – v angličtině je tato porucha velmi znatelná např. Flud místo Flood (záplava)
- pro foném i pro grafém- je vytvořen jiný lexikální slovník
- vnitřní řeč není pro psaní nezbytně nutná

Srovnání řeči a psaní

- podobnost – vždy musí proběhnout plánování,
- rozdíly – mluvčí ví o adresátovi, dostávají zpětnou vazbu, mnohem méně času na plánování,
- psaní dopisu nebo diktování dopisu se v rychlosti liší jen minimálně

Jazyk a myšlení

- úsudky jsou ovlivněny jazykem ve kterém přemýšlíme
- pokud, má jeden jazyk stejné slovo pro modrou a zelenou, častěji bude tyto dvě barvy míchat, než že by je od sebe rozpoznával

Kapitola 14. Řešení problémů: hádanky, vhled a expertství

Raný výzkum: Gestalt psychologie

- původně měli za to, že se zvířata učí systémem pokus-omyl,
- Köhler se domníval, že to není pouze jen pokus-omyl nebo opakovaná reakce
- *řešení vhladem*- se objevuje náhle a velmi často je doprovázeno Aha zážitkem
 - jako první s tím přišel Köhler, který experimentoval s šimpanzy
- chování při řešení problému je produktivní i reproduktivní
- produktivní – charakterizováno vhladem a restrukturacemi problému
- reproduktivní – použití zkušeností, možná funkční fixace
- experimenty:

problém se dvěma provazy (kyvadla)-Maier

- dva provázky visící ze stropu, úkol je svázat je dohromady, ovšem když proband vezme jeden provázek, tak na druhý nedosáhne, řešení je použití kleští, které se přivážou ke jeden provázek a ten se rozhoupe, proband jej pak chytí a oba provázky sváže dohromady (řešení vhladem)

problém svíček – Duncker

- na stole jsou připínáčky, svíčky, sirky, krabice, ve které jsou připínáčky, a jiné další věci.
- probandi mají za úkol připevnit svíčku ke zdi u stolu (podle Eysencka)
- projevuje se funkční fixace, málokoho napadne použít krabičku plnou připínáčků jako podložku pod svíčku

problém devíti teček – Duncker

- čtverec 3x3 tečky, je nutno spojit 4 čárami (funkční fixace)

problémy se džbány na vodu – Luchins a Luchinsová

- tři džbány 8 l, 5 l, 3 l, v prvním je 8 litrů vody, za úkol je rozdělit vodu 4 l v 8 litrovém džbánu a 4 l v 5 litrovém džbánu
- skupina, která řešila problémy, které neměli nic společného a museli se řešit různými metodami, řešila

- úlohu těžším způsobem, byla tak předem nastavena,
- druhá skupina, řešila věci podobného rázu, úkol tedy vyřešila rychlou a jednoduchou metodou
- dokládá *nastavení v řešení problémů*

Newellova a Simonova teorie problémového prostoru

- řešení je explorační různých cest k cíli (jako když jdeme bludištěm, taky musíme podle něčeho volit)
- podporuje model pracovní paměti s omezenou kapacitou
- řešení jde od počátečního stavu přes přechodné stavy až k řešení
- algoritmičtější metoda – vyzkoušej každou možnost
- Heuristická metoda – řešíme tzv. od oka, zkusíme to co nám přijde nejúčinnější
- *analýza prostředků a cílů* – jedna z heuristických metod od Newela a Simona
 - věnujte pozornost rozdílům mezi současným stavem a stavem cílovým
 - vytvořte podcíl, tak abyste zmenšili rozdíl
 - vyberte operátor, který ten podcíl vyřeší
- zkušenost má vliv na způsob řešení
- strategie vyhýbání se smyčkám – snaha vyhnout se dříve dosaženým stavům, které nikam nevedli
- způsob jakým rozumíme problému ovlivňuje naši schopnost řešit problém
- *izomorfní problém* – dva problémy jsou izomorfní (podobné) existuje-li mezi jejich stavy a operátory korespondence
- *hypotéza osvojení pravidla* – některá pravidla se dají naučit snáze, než jiná
 - obtížnost osvojení a aplikace pravidel je pravděpodobně ovlivněno mírou konzistentnosti se znalostmi o reálném světě, nároky kladoucí na paměť, míra organizovanosti v prostoru

Hodnocení výzkumu hádanek

- jeden z nejúspěšnějších výzkumů
- navazuje na teorii problémového prostoru
- nedostatky- hádanky mají naprosto známé výchozí body, cíle i kroky, které nemůže jedinec k vyřešení udělat.
- špatně definovaný problém může přispět k špatnému vyřešení

Reinterpretace zjištění Gestaltistů

- někteří psychologové se pokoušeli vyvrátit učení vzhledem a funkční fixaci
- třeba experiment s 9 tečkami, bylo schopno, i po nápovědě prostřední vybíhající čáry, dokončit pouze 20% testovaných (tímto byla z této úlohy vyloučena funkční fixace)

Od hádanky k Expertství

- experta dělají vědomosti a zkušenosti, díky nim je schopen snáze definovat a vyřešit problém
- *DeGrootovy šachové studie* – srovnání 5 velmistrů šachů a 5 expertů
 - velmistři uvažovali nad menším počtem alternativ než experti
 - velmistři navíc dělali méně chyb při zapamatování si rozložení figur na hrací ploše
 - velmistři zároveň mají větší rozsah Chunků (paměťových štěpů) než experti
 - znalost pozic na šachovnici také odlišuje velmistra od experta
- *5 maxim expertství* – Green a Gilhooly (1992)
 - experti si lépe pamatují, využívají různé strategie řešení problému, mají lepší a propracovanější reprezentace problémů,
 - nadřazenost expertů je založena na znalosti,

-experti se stávají experty díky dlouhodobému procvičování

Jak se stát expertem

- ACT – Anderson a Lebiere
 - model je založen na hromadění a vyladění malých jednotek znalostí
 - využívá deklarativní, procedurální a pracovní paměť
- velmi důležité je sociokulturní prostředí učení
- poučení se z chyb

Kognitivní psychologie: Myšlení

- neuměla do nedávné doby kognitivní myšlení vysvětlit
- nedávno lokalizovala různé typy myšlení v prefrontálním kortexu

Kapitola 15. Tvořivost a Objevy

Génisu a Talent

Talent- je vrozený, nemusí se celý projevit v útlém věku, už v raném dětství jej lze indikovat

- talent má jen menšina dětí
- talent je specifický a vázaný k určité oblasti

Obecné přístupy k Tvořivosti

- *Walasovo třídění fází tvořivého myšlení*
 - preparace – je formulován problém, předběžné pokusy o řešení
 - Inkubace – problémem se nezabýváme
 - Iluminace – řešení přichází jako vhled
 - Verifikace – zkouška zda-li řešení funguje
- *inkubace* – při inkubaci dochází k rozpadu řídicích informací (co jsem vyzkoušeli, podcíle.)
 - za to když se jedná o faktickou informaci, rozpad je velmi pomalý
- *Bodenovo vysvětlení tvořivosti* – rozlišuje mezi „nepravděpodobnostní“ tvořivostí (nové kombinace známých myšlenek)
 - „nemožnostní“ tvořivostí (radikální, vznikají nové myšlenky)
 - nové myšlenky musí vznikat v nějakém vymezeném prostoru, ať už pojmově nebo problémově
- *model Geneplore* – dělí tvořivost na generativní a explorační fázi
 - generativní fáze – vytváří se mentální reprezentace (preinventní struktury), které mají určité vlastnosti podporující tvořivost
 - explorativní fáze – využívají vlastnosti, které dávají preinventním strukturám smysl

Objevy využívající mentální modely

- *Teorie mentálních modelů* – je používána k vysvětlení aspektů chování v neznámých situacích
- *naivní modely pohybu* – mnoho lidí v běžném životě používá *teorii hnací síly* – teorie předpokládá, že akt uvedení tělesa do pohybu, dává tělesu vnitřní sílu sloužící k udržení pohybu, ale hnací síla postupně mizí
 - tato teorie ovšem nemusí být vždy správná

Objevy pomocí analogie

- k vysvětlení nových objevů je možné použít analogii, je potřeba aby měly podobnost ve vztahové struktuře
- analogické připodobňování musí být izomorfní

Vědecké objevy pomocí testování hypotéz

- Karl Popper – zdůraznil, že pro vědu je důležitější falzifikace místo verifikace
- o proti této myšlence ovšem většina vědců raději své teorie potvrzují a falzifikované teorie ukrývají v šuplíku

Hodnocení výzkumu řešení problémů

- problémy jsou obtížné kvůli 2 omezením a to omezením zdrojů a znalostí
- při posuzování řešení problémů jiných lidí musíme vnímat i to, co si lidé myslí a ví o světě, kde vyrůstali atd.

Kapitola 16. Usuzování a dedukce

- navazuje na predikátovou logiku
- *teorie dedukce abstraktních pravidel*
 - lidé dochází k závěrům tím, že aplikují abstraktní na obsahu nezávislá pravidla
- *Teorie mentálních modelů* – lidé při usuzování manipulují s mentálními modely premis
 - tyto modely pak popisují a verifikují, aby došli k platným závěrům
- *Teorie doménově specifických pravidel* – základní logická kompetence je řízena jádrovým mechanismem
 - lidé mají specifické schémata pro třídy situací
- *Heuristické a zkreslující vlivy* - usuzování podléhá do určité míry nelogickým tendencím
- *pravděpodobnostní teorie* – cílem usuzování není platnost ale maximalizace informačního zisku
- *logická platnost* – vyjadřuje možnost pravdivosti
- *hypotéza paměťových vodítek* – jaká je role specifické zkušenosti při výběru

Kapitola 17. Posuzování a rozhodování

Výzkum posuzování

- lidi běžně ignorují informace o míře výskytu a posuzují podle jiných faktorů
- *heuristika reprezentativy* – zkoumá se v situaci, kdy lidi žádáme o vyjádření, zda-li jev A náleží do kategorie B
 - osobnost typu A, jedinec vybere povolání, které odpovídá osobnostnímu stereotypu povolání (př. knihovník je tichý)
- *kombinační omyl* – mylná domněnka že jev A nastává zároveň s jevem B, ale ani jeden z nich nenastává samostatně
 - příklad od Tverského a Kahnemana- popis Lindy, velmi inteligentní svobodné, absolventky filosofie, probandi měli za úkol, rozhodnout jestli je bankovní úřednice, feministka nebo oboje
 - probandi měli za to že je Feministka bankovní úřednice (tedy jev A i B)
- *heuristika dostupnosti* – jedinci určují výskyt podle toho, jak rychle se dostanou k informací v dlouhodobé paměti
- *teorie podpory* – Tversky, Kahneman a později Tversky a Rottenstreich
 - konkrétní události se zdají více či méně pravděpodobné v závislosti na způsobu podání
 - důvody?? Podrobnější popis přitáhne více pozornosti k aspektům, které nejsou ve stručné verzi zřetelné.
Kvůli omezené kapacitě paměti si lidé nevybavují všechny relevantní informace, pokud jim je někdo přímo neposkytne.
 - př. Jaká je šance, že během léta umřete?(malá) Jak je šance, že během léta havarujete v letadle v autě, utopíte se, onemocníte a umřete?
(pravděpodobně větší)

Rozhodování

- rozhodujeme se podle maximalizování užitku (Morgenstern a von Neumann)
podle vzorce: očekávaný užitek = (pravděpodobnost daného výsledku) x (užitek výsledku)

- *odpor ke ztrátě* – v určitých situacích jsou lidé mnohem citlivější k pravděpodobné ztrátě místo k pravděpodobnému užítku
 - *efekt ztracených investic* – jsou vynakládány další zdroje, aby byli ospravedlněny závazky
 - př. třeba nezrušení dovolené, i když se jim tam nechce a ví, že jim bude lépe doma, stejně tam jedou
 - *Efekt zarámování* – pokud se něco hezky zabalí, vypadá to lichotivěji nebo hůře než ve skutečnosti je, ale lidé mají tendenci tomu podlehnout
 - u menších skupin „ohrožených“ lidí se k tento jev neprojevuje
 - př. pokud je v ohrožení 600 lidí je velká pravděpodobnost, že bude zvoleno „hezky vypadající“ řešení, na druhou stranu když se bude jednat o 60 lidí, bude zvoleno pravděpodobnější řešení
 - *vnímaní oprávněnost* – něco jsem udělal nebo se mi něco nepovedlo, tak si zasloužím odměnu
 - pokud ale nevím, jak to dopadlo nezasloužím si nic
 - *očekávaná lítost* – vyhýbáme se lákavým možnostem, když očekáváme následnou lítost
 - lidé s menším sebevědomím raději vybírají jistotu než risk
- Jak často je lidské posuzování a rozhodování chybné?**
- mnoho omylů v rozhodování může být způsobeno tím, že byli přeneseny do laboratoře

Kapitola 18. Kognice a emoce

Předpokládá emotivita existenci kognice

- afektivní zpracování může někdy proběhnout dříve než kognitivní zpracování, vždy se ale od sebe velmi liší
- příklad Leknu se větve, která se houpe. Dřív než jsem zjistila, že je to větev, tak jsem se lekla.
- *Lazarus* – ve výsledku emočního prožívání hraje roli kognitivní hodnocení, tři druhy
 - 1) primární hodnocení – primární hodnocení situace...
 - 2) sekundární hodnocení – záleží na zdrojích, které má osoba k dispozici
 - 3) přehodnocení – změna hodnocení
- *komponenty hodnocení situace* – *Lazarus a Smith (1993)*
 - 2 primární komponenty, 4 sekundární
 - primární – motivační relevance – týká se záměrů?
 - motivační kongruence – je shodná s cíli?
 - sekundární – zodpovědnost- kdo za to může?
 - potenciál pro zvládnutí problému
 - emoční zvládnutí
 - očekávání budoucího – změní se to?
- víceúrovňové teorie
 - *Le Deux* – amygdala je emočním procesorem
 - při úzkosti se uplatňují dva emoční kruhy:
 - Pomalý kruh – thalamus-kortex-amygdala
 - detailní zpracování sensorických info
 - Rychlý kruh – thalamus-amygdala
 - je zaměřená na jednoduché znaky stimulů
 - *SPAARS* – model Powera a Dalgleishe (1997)
 - 4 komponenty: Analogový systém – podílí se na bazálním sensorickém zpracování
 - Propoziční systém- neemoční systém obsahuje info o světě a o sobě

Schématický systém – vytváření vnitřního obsahu,
propojuje první dva systémy

Asociativní systém – pokud je stejná událost
zpracovávána několikrát shodně, pak je
emoce vyvolána automaticky

Teorie emočního zpracování

- *Bowerova teorie sítě* – emoce mají propojení s myšlenkami, fyzickými reakcemi, událostmi a vnímání reality
 - *vybavování závislé na stavu* – vybavování je kvalitnější pokud máme stejnou náladu jako když se info ukládala
 - *kongruence s náladou* – emočně laděné info se lépe učí pokud mají stejnou náladu jako její příjemce
 - *kongruence myšlenkových obsahů* - asociace a myšlenky, v souladu s emočním stavem
 - *efekt intenzity nálady* – nárůst intenzity nálady způsobuje aktivace v přidružených sémantických sítích
- *Beckova teorie schémat* – někteří lidé mají schémata, které je predisponují k zvýšené úzkosti nebo depresi
 - pravdivost teorie nelze určit
- *vliv úzkosti a deprese na emoční zpracování* – *Williems a kolektiv*
 - trpící úzkostí už při primingu vykazují úzkostné tendence, navíc je priming automatický
 - depresivní vykazují elaboraci podnětu jako ohrožujícího nebo neutrálního a na tyto dvě emoce a s nimi spojené zážitky si lépe pamatují
- *přístup Rustingové* – rozlišuje mezi emočně stavovými a rysovými přístupy

Emoce a paměť

- paměť závislá na stavu (emoci)
- efekt kongruence s náladou nebyl navozen co se týče fyzické excitace
- negativní ladění nevede k lepšímu učení a vybavování negativního materiálu

Emoce, pozornost vnímání

- *zkreslení pozornosti* – selektivnost pozornosti zaměřená na ohrožující materiál
- *zkreslení interpretace* – tendence interpretovat nejednoznačné situace spíše jako ohrožující než neškodné
- *zkreslení explicitní paměti* – ohrožující nebo negativní slova zaměřena na vzpomínky, jsou vybavená lépe, než neutrální nebo pozitivní
- *zkreslení implicitní paměti* – výkon v zapamatování negativních slov, bez vzpomínek je lepší než u neutrálních slov
- *zkreslení pozornosti u úzkostných jedinců* – v chvíli úzkosti se pozornost stáčí k úzkosti vyvolávajícím podnětům

Kapitola 19. Současnost a budoucnost

Experimentální kognitivní psychologie

- + metodologický přínos, dala vzniknout novým paradigmatům,
- ekologická validita, přílišná motivace probandů a klidné prostředí

Kognitivní neuropsychologie

- + ověřování existujících teorií, výzkum Amnézie
- nejednoznačné závěry (neexistují stejné mozky), problémy s úzkou profilací

Kognitivní věda

- + komputační modelování, komplexnější teorie, slučování umělé inteligence s psychologií
- špatná metodologie, neberou v potaz biologický kontext,

Kognitivní neurověda

- + využívání zobrazovací techniky (PET,MRI...),
- nejednoznačné závěry (neexistují stejné mozky),omezení na mladé a zdravé lidi,

Současné a budoucí směřování

- *metoda konvergujících operací* – snaží se zužitkovat a zohlednit metody ostatních přístupů
- jsou- li zjištění srovnatelné narůstá jejich validita