Psykologins fem perspektiv

Björn Leo Zacharias Holm

SPE08B

Diskutera följande frågor med utgångspunkt i varje teoretisk inriktning: Det psykodynamiska, det behavioristiska, det kognitiva, det humanistiska och det biologiska perspektivet.

· Teorins intresseområden och begrepp?
· Hur utvecklas en människa? Vad är meningen och målet för henne?
· Berätta något om förgrundsgestalterna!
· Kritik/invändningar mot teorin?
· Egna tankar kring teorin?

Njut av en fin läsning av mitt arbete som, om det vore på papper, hade haft blod, svett och tårar på sig. Men även kaffe- och red bull-fläckar…

Det psykodynamiska perspektivet

Dagens psykodynamiska psykologi utgår till stor del av österrikaren Sigmund Freuds teorier. Han delar in personers sinne i tre delar: detet, jaget och överjaget.
Sigmund Freud (1856-1939) menade att sex och aggressioner styr oss mycket mer än vad vi vill tro, vilket Han menade att människan styrs av både medvetna och omedvetna krafter men det är oftast de omedvetna krafterna som kan påverka oss mest. Freud lade grunden till psykodynamikernas synsätt där man ofta kan finna orsaker till den vuxnes problem i dennes barndom.
Enligt Freud, och även dagens psykodynamiker, består personligheten av tre delar: detet, jaget och överjaget. Förenklat kan man säga att detet står för våra biologiska drifter som exempelvis sex och aggressioner. Överjaget representerar vårt goda samvete och våra ideal. Jaget är viljelöst och försöker hela tiden kompromissa mellan detet och överjaget. För att förklara begreppen ytterligare på ett mer bildligt sätt kan man likna jaget vid en människa som på ena axeln har en djävul (detet) och på andra en ängel (överjaget).
Detet är den delen av personligheten som formas först. Känner detet lust vill det ha sin önskad tillfredställd så fort som möjligt, även om situationen inte tillåter det. Detta kallas, inom det psykodynamiska perspektivet, för lustprincipen.
För detet existerar inte tid och rum, med andra ord följer detet primärprocessens lagar. När detet får bestämma kan impulser från barndomen dyka upp hos den vuxne individen. Detet präglas av önsketänkande.
Jaget följer sekundärprocessen, det betyder att jaget är medvetet om både tid, rum samt omvärldens krav och förväntningar. Detta kallas för realitetsprincipen. När barnet börjar se vad denne behöver avstå från och vad som är möjligt att få växer jaget fram i personligheten. Jaget försöker medvetet överväga olika lösningar till problem. Jaget kan avstå från kortsiktiga vinster för att istället vinna trygghet och uppskattning längre fram i tiden. Jaget påverkas trots detta mycket av sina omedvetna önskningar och impulser.
När barnet börjar jämföra sig med sina föräldrar skapas överjaget i personligheten. Överjaget tar in föräldrarnas ideal till en början och fortsätter sedan att skapa nya ideal i takt med att andra personers ideal blir tydliga för individen. Överjaget kan liknas vid en sträng härskare över jaget där varenda handling kritiseras i förhållande till överjagets ideal.
Både jaget och överjaget innehåller medvetna och omedvetna processer medan detet är helt omedvetet. Överjaget tränger bort sådant som inte stämmer med dess ideal, vilket gör att jaget aldrig tar del av detta. Detta kallas för bortträngningsmekanismen och är omedveten, även om psykodynamikerna menar att man kan förstå detta senare i livet.
Psykodynamisk terapi går ut på att patienten ska förstå sig själv bättre. Detta är viktigt inom det psykodynamiska perspektivet.
Jag tror att detta perspektiv kan hjälpa väldigt många förutom de som har blivit för skadade mentalt eller som har ett för starkt sinne.

Det biologiska perspektivet

Inom det biologiska perspektivet fokuserar man på vad som händer med vår hjärna och vårt nervsystem när vi tänker och känner.
I hjärnan har vi bland annat två ämnen som kallas för dopamin och serotonin. Man tror att dopamin har betydelse för att sätta igång både fysisk och mental aktivitet, samtidigt som det har betydelse för hjärnans "belöningssystem", som får oss att må bra. Serotonin hämmar aggression och längtan efter alkohol. Serotoninet motverkar även smärta och ångest. Forskning har visat att det finns ett samband mellan hjärnans tillgång till serotonin och depression. Man menar att för lite serotonin ger depressiva symptom.
Man menar att serotoninhalten beror av störningar i kroppens kemi, felaktiga kostvanor, ens genetiska programmering eller en kombination av dessa. För att behandla detta menar man inom det biologiska perspektivet att medicinering är det bästa sättet även då man sett att när medicineringen avlutats återkommer ofta symptomen.
Dopamin spelar en viktig roll tillsammans med serotonin och endorfiner när det gäller aktivering av hjärnans lustcentra. Dopamin förmedlar exempelvis de effekter som uppstår när man dricker alkohol. Man tror att olika människor behöver olika mycket stimulering för att känna lust. Vissa människor, menar forskarna, är spännings sökare som kräver extra mycket stimulans för att känna lust. Detta kan bero på deras hjärnkemi. Med anledning av detta kan spännings sökare exempelvis ha riskfyllda fritidsaktiviteter. Några kan även missbruka droger. Man menar även att kreativa individer, som söker det ovanliga och det outforskade, är spännings sökare.
Inom det biologiska perspektivet förklarar man drogberoende i likhet med följande exempel, om t.ex. ecstasy är drogen:
När man tar ecstasy frigörs en mängd av hjärnans eget serotonin och man mår oftast väldigt bra. Efter ett antal gånger har man skadat kroppens normala förmåga att producera serotonin. Man börjar då må dåligt utan drogen och tar den igen för att dämpa ångesten. Följden blir att man skadar det egna systemet än mer. I slutändan kan man inte må bra utan drogen. Och även med den efter ett tag.
Det biologiska går inte att diskutera. Jag litar personligen på doktorer och forskare. Jag tror på denna metod.

Det behavioristiska perspektivet

Behaviorismen betyder beteendepsykologi, vi föds som ett oskrivet blad som man ska fylla. Personligheten är något som består av många inlärda beteenden och reaktionssätt. Alla våra handlingar har formats av omgivningen, det är samhället, intryck och erfarenheter som styr vår personlighet.

Med beteendeterapi kan man vända sina rädslor genom att förändra negativa inlärda mönster. Om man har en fobi för något så kan man genom att sakta närma sig det man är rädd för på olika sätt (positiv förstärkning) övervinna sina rädslor och fobier.

Modellinlärning är när man tar efter andra, t.ex. om man ser någon misslyckas så gör man inte så. Då kan man undra hur det kommer sig att man gör så många konstigheter i tonåren…
Man brukar ju även säga att barn inte gör som man säger, det gör som man gör, modellinlärning går alltså ut på observation och slutsatser samt att personen i fråga verkligen lär in sig detta beteende. Får man också beröm för det man gjort så blir det en positiv förstärkning.

Ivan Pavlov (1849-1936) var en pionjär inom psykologin och har fått nobelpriset i medicin för sin förklaring av hur nerverna styr bukspottkörteln. Han gjorde experiment med hundar, känt som ”Pavlovs hundar”. Genom att ringa i en klocka varje gång det var mat så lärde sig hundarna att det var mat när de hörde klockan och utlöste saliv vid ljudet, oavsett om de fick mat eller inte. Genom den upptäckten tog han till sig det och gjorde experiment som kallas Pavloviansk inlärning, att man lär sig vilka stimuli som föregår viktiga händelser.
Man förknippar t ex lukter med positiva eller negativ känslor. Man kan ha en rädsla eller obehag för något, t.ex. sjukhus om man har en negativ erfarenhet från det, man kanske har någon nära släkting som varit sjuk, man har varit och hälsa på och då får man en negativ erfarenhet från det och när man känner doften av sjukhus eller det kanske räcker med att man ser att sjukhus så känner man ett obehag. Läste någonstans att med dofter räcker det med att man känner den en gång för att man för alltid ska förknippa det med just den situationen, det är väl därför även parfymerade våtservetter ”luktar” bajs…

Pavlov tillsammans med John B. Watson och Burrhus F. Skinner har präglat Behaviorismen mer än andra. En revolutionär tanke var det Watson skrev i sin bok ”Behaviorism”:
”Ge mig ett dussin friska välskapta spädbarn och min egen speciella värld att uppfostra dem i och jag garanterar att jag kan välja ut var och en slumpvis och träna honom att bli den typ av specialist som jag väljer – läkare, advokat, konstnär, företagsledare, ja också tiggare eller tjuv.” Med de orden menade han att miljön och uppfostran betydde allt, och att arvet var betydelselöst.
I början av 1900-talet var det väldigt konstig teori då man trodde att människors förmåga och möjligheter begränsades av klasstillhörighet, föräldrarnas gärningar och folkgruppstillhörighet.

Jag tror helt klart att detta kan fungera. Men på människor, hur bra det än kan fungera, går det emot regler.

Det kognitiva perspektivet
Psykoanalytiker, psykodynamiker, beteendepsykologer, humanistiska psykologer… Ingen av de här perspektiven har satt människans tankar i centrum. Detta är det kognitiva perspektivets psykologers huvudpunkt, att tanken är i fokus. I Sverige har det nått stor framgång och nu kommer jag att berätta lite om det kognitiva perspektivet.
Det finns ett ord som betecknar människans intellektuella funktioner, alltså hur vi organiserar vår kunskap och bildar begrepp, och det är kognition. När man anlägger ett kognitivt perspektiv så studerar man hur människor faktiskt tänker, i motsats till hur de känner. Den schweiziske utvecklingspsykologen, Jean Piaget, studerar den normala människans tänkande genom hela livet. Han kom fram till bland annat att barnets tänkande är mer konkret och knutet till självupplevda situationer. Tonåringen däremot har förmågan att tänka abstrakt och hypotetiskt, alltså utgå ifrån situationer som endast är tänkta eller påhittade. Minnespsykologer och vittnespsykologer använder sig ofta av det kognitiva perspektivet. Det kan också tillämpas på människans förmåga att lära sig nya saker, eller vår förmåga att minnas. Det kognitiva perspektivet har blivit allt mer viktigt när det gäller behandling av psykiska störningar det senaste åren.
Jag är vittne av detta och vet att det funkar. Jag arbetade bort min mörkerrädsla med denna metod.

Det humanistiska perspektivet

Inom det humanistiska perspektivet fokuserar man den enskilda människans värde och vikten av utbildning.

Under 40 och 50-talen blev man allt mindre nöjd med de rådande psykologiska grunduppfattningarna beteendepsykologin och psykoanalysen. Det var läge för något nytt. Beteendepsykologin kritiserades för sina naturvetenskapliga ideal och psykoanalysen för att den tog sin utgångspunkt från den sjuka människan och sysslade med diagnoser och behandling av orsaker till symtom på medicinskt sätt. Vore det inte mycket bättre att ta sin utgångspunkt från friska människor? Det kom till stånd en rörelse i USA som leddes av Abraham Maslow som kallades "The third force" och även "humanistisk psykologi". Den humanistiska psykologin fick sitt namn närmast av en slump. Humanistisk psykologi sysslar med de typiskt mänskliga som t.ex. medvetande, vilja och tanke. huvudpunkterna i den humanistiska psykologin är:
· Det finns ingen absolut given sanning
· Det finns inga absoluta värden
· Det finns ingen given mänsklig natur
· Man vill definiera sin psykologi från filosofiska synpunkter på människor och inte utifrån krav på ett naturvetenskapligt ideal.
· Man definierar sin psykologi utifrån de områden som bör studeras och inte utifrån metodkrav som sker i beteendepsykologin.
· Det finns ingen determinism

Man vill ha tät förbindelse mellan teori och praktik. Den humanistiska psykologin handlar istället om personlig växt, utveckling, stödjandet av individuella mål och värden i livet.
humanistiska psykologin har rötter i europeisk filosofi, psykologi, psykiatri och nervfysiologi. I Tyskland uppstod vid sekelskiftet en hel rörelse av filosofer och psykologer som försökte finna meningen i allt som mänskliga vetandet sysslat med i Franz Brentanos anda.
Enligt vissa krävs en humanistisk människocenterad psykologi för att förstå människor.

Jag tror att människan väljer sin egen väg och allt. Men vissa saker är större än människan. Biologin står över oss t.ex. Vi bestämmer mycket. Men det finns så mycket som påverkar att vi inte alltid har valet i våra händer. Det kan göras ett automatiskt val i hjärnan omedvetet.

