

• Psicologia Generale

Prof.ssa Rosanna Passaretti

E-mail- dr.passaretti@hotmail.it

Ricevimento: su appuntamento e comunque
alla fine di ogni lezione

Obiettivo

- Obiettivo del corso è fornire una panoramica chiara ed attuale delle conoscenze di base che costituiscono la Psicologia Generale

Contenuti

- Durante le lezioni, sarà tracciata una cornice storica della Psicologia dalla sua nascita come disciplina scientifica (Wundt, Gestalt, comportamentismo) fino agli sviluppi più recenti (Psicologia dinamica, Cognitivismo)
- Saranno trattati i temi fondanti della P.G. quali: la percezione, la memoria, l'apprendimento, la motivazione, la personalità, la frustrazione e il conflitto, le emozioni, disturbi psichici, e il linguaggio.
- Approfondimenti: disturbi di personalità, meccanismi di difesa, comunicazione non verbale, e dipendenze

L'esame

- Libro obbligatorio

Canestrari, Godino *“Trattato di psicologia”* Clueb

- Un testo di approfondimento a scelta tra:

L. Cancrini *“Schiavo delle mie brame”* Frassinelli, 2003

Rossi, Zappalà *“Personalità e crimine”* Carocci 2005

Perilli, Paris *“Nuove frontiere per la psicologia”* Benedetti ed.

- **Modalità d'esame:**
Scritto: 4 domande aperte
(3 sul manuale e 1 sul testo a piacere)

Cos'è la Psicologia Generale?

- Studia l'organizzazione del comportamento e delle principali funzioni psicologiche attraverso le quali l'uomo interagisce con l'ambiente.

Le informazioni che provengono dal mondo esterno, vengono percepite (percezione), filtrate (attenzione) apprese e memorizzate (memoria). Alcune di queste arrivano alla coscienza, altre no e vengono elaborate inconsapevolmente.

Cos'è la psicologia generale

Alcune vengono rielaborate in memoria e contribuiscono a produrre altra conoscenza (ragionamento, problem solving). Questo complesso sistema di cose ci permette di

- e raggiungere degli scopi (motivazione) che ci possono soddisfare o meno (emozioni)
- muoverci all'esterno ed interagire (linguaggio e comunicazione)

Perché la P.G. è importante in un corso di laurea in scienze dell'investigazione?

- Raccogliere ed interpretare dati
 - sia sui contesti e i processi di investigazione
 - ma anche e soprattutto su di sé e sulle proprie modalità di relazione

Perché la P.G. è importante in un corso di laurea in scienze dell'investigazione?

- Individuare criteri utili a formulare giudizi autonomi sulle dimensioni sociali, scientifiche ed etiche dei singoli fenomeni oggetto di indagine

I modelli teorici

Cos'è un modello? quadro concettuale che si esprime attraverso un linguaggio formalizzato e riconosciuto.

- **Strutturalismo** (Wundt e Titchener: fenomeni psichici vanno scomposti nei loro elementi costitutivi, secondo metodo della chimica)
- **Psicologia della forma (Gestalt)**
- **Psicologia dinamica** (o del profondo che a partire da Freud interpreta i processi mentali consci a partire da condizionamenti inconsci)
- **Cognitivismo** (pone al centro la mente del soggetto come agente capace di elaborare e trasformare informazioni)
- **Comportamentismo** (risolve la totalità psichica nella condotta osservabile)

Nascita della psicologia

Delineare storia della psicologia è cosa tutt'altro che facile.

La psicologia è antica quanto l'uomo, anche se è tra le discipline scientifiche più giovani

Difficoltà legate a:

- ✓ Oggetto d'indagine
- ✓ Metodo d'indagine
- ✓ Strumenti

La psicologia se voleva diventare una scienza doveva “dimostrare” che era possibile trattare i processi psicologici come qualcosa di naturalistico. Il punto chiave era trovare il modo di “**MISURARE e QUANTIFICARE**” (in modo oggettivo) gli eventi psichici.

Nella seconda metà dell'Ottocento la psicologia si stacca dalla filosofia speculativa per aprirsi alle metodologie delle scienze naturali adottando criteri di sperimentazione e quantificazione.

nasce la psicologia scientifica
(psiche= comportamento e funzioni mentali)

Wilhelm Wundt (1832-1920)

- **1879** primo laboratorio sperimentale a Lipsia
- Fondatore della psicologia scientifica
- Studi di medicina, ricerche in ambito fisiologico
- Teorico dell'associazionismo (strutturalismo)

Wundt e lo spirito del tempo: se era stato possibile studiare l'universo scomponendolo nei suoi elementi base, lo stesso poteva essere fatto con l'esperienza cosciente.

Funzioni di base vs funzioni superiori

Le funzioni elementari come la sensazione, la percezione e la memoria dovevano essere studiate mediante ricerche di laboratorio (oggetto della psicologia), ma la sperimentazione non è più possibile quando si giunge allo studio delle funzioni superiori (oggetto della filosofia o scienze sociali)

Aspetti principali delle teorie wundtiane

- **Oggetto di studio:** l'esperienza diretta (sensazioni e sentimenti)
- **Metodo di studio:** la sperimentazione attraverso l'utilizzo dell'auto-osservazione e l'introspezione (descrizione minuziosa e sistematica del vissuto del soggetto)
- **Scopo della ricerca psicologica:** analizzare gli elementi costitutivi dell'esperienza, scoprire i nessi tra questi elementi, e determinarne le leggi di combinazione

Cos'è l'esperienza diretta secondo wundt?

Se guardando un fiore affermo:

“Il fiore è rosso”

non descrivo l'esperienza in sé.

L'esperienza diretta, nel guardare il fiore, non è costituita dall'oggetto in sé (il fiore), ma piuttosto dal fatto che esso è rosso. (no a interpretazioni a più alto livello)

Es.: “Ho mal di denti” esperienza indiretta

Poiché la psicologia è la scienza dell'esperienza, il metodo non può essere che quello sperimentale:

auto-osservazione e introspezione

(descrizione minuziosa e sistematica del vissuto del soggetto)

Molte le critiche mosse allo strutturalismo e il suo più grande contributo è stato proprio quello di fornire un terreno comune, un bersaglio a partire dal quale hanno preso vita tutte le altre correnti