НАЦІОНАЛЬНА АКАДЕМІЯ ВНУТРІШНІХ СПРАВ

НАВЧАЛЬНО-НАУКОВИЙ ІНСТИТУТ № 4
ЕКСПЕРИМЕНТАЛЬНА ПСИХОЛОГІЯ
МАТЕРІАЛИ ДЛЯ САМОСТІЙНОЇ РОБОТИ

Київ – 2016
АНОТАЦІЯ ДИСЦИПЛІНИ

Курс експериментальної психології передбачає цілеспрямоване системне вивчення методів психологічного дослідження, ознайомлення з плануванням психологічного експерименту та представлення проблем загальної методології організації психологічного дослідження.

Розуміння системи методів допомагає психологу самостійно орієнтуватися у спеціальній літературі, яка містить різні факти емпіричних досліджень, спонукає його до критичного сприйняття наукової інформації. Зіставлення з експериментальним методом дає можливість оцінити інші методичні підходи до пізнання психічної реальності. Практичне оволодіння системою методів складає фаховий інструментарій психолога, за допомогою якого можливо не тільки досліджувати ті чи інші психічні явища, але й визначати причини їх виникнення та прогнозувати прояви певних психічних закономірностей.

Метою вивчення дисципліни є формування знань про систему методів експериментального вивчення психіки та умінь і навичок їх практичного застосування.

В результаті вивчення спецкурсу здобувачі вищої освіти повинні:

знати:

– особливості становлення експериментального методу в психології;

– принципи і структуру наукового дослідження психіки;

– основні загальнонаукові дослідницькі методи;

– види гіпотез та можливості їх перевірки в експерименті;

– різні підходи до розуміння сутності експерименту та його структури;

– основні проблеми експерименту в сучасній психології;

– типи експериментів та їх особливості;

– основні етапи та характеристики психологічного експерименту;

– види змінних та засоби їх контролю у психологічному експерименті;

– особливості планування психологічного експерименту;

– основні елементи теорії виміру в психології;

– методи якісної та кількісної обробки експериментальних даних;

– можливості кореляційного підходу в психологічних дослідженнях;

– соціально-психологічні та етичні аспекти наукового дослідження;

– напрями експериментального дослідження особистості.

уміти:
застосовувати експериментальний метод у дослідженнях психічної реальності;

– висувати гіпотези про причинно-наслідкові зв’язки між фактами;

– операціоналізувати гіпотези з метою їх експериментальної перевірки;

– планувати експериментальні та квазіекспериментальні дослідження;

– відбирати досліджуваних у репрезентативні вибірки;

– готувати необхідне обладнання;

– володіти способами фіксації та аналізу результатів дослідження;

– аналізувати й оцінювати валідність проведених психологічних експериментів, достовірність отриманих результатів і можливість їх застосування у психологічній практиці;

– контролювати змінні в експерименті;

–формулювати висновки на основі аналізу результатів дослідження;

– аналізувати наукові звіти про експериментальні дослідження психіки з метою визначення об’єктивності, надійності та валідності отриманих результатів.

ТЕМАТИЧНИЙ ПЛАН

	№

з/п
	Назви тем
	Всьо-го

годин
	в т.ч. аудиторних
	Само-

стійна робота

	
	
	
	Лекції
	Семінари
	Прак-

тичні заняття
	

	1.
	Класифікація методів дослідження психіки
	46
	2
	2
	2
	40

	2.
	Етапи та зміст психологічного експерименту
	46
	2
	2
	2
	40

	3.
	Валідність та надійність психологічного експерименту
	54
	2
	2
	2
	48

	4.
	Інтерпретація та оформлення результатів експерименту
	70
	2
	2
	2
	64

	
	Форма підсумкового контролю – екзамен

	
	
	
	
	

	Всього по дисципліні:
	216
	8
	8
	8
	192

ОСНОВНІ ТЕРМІНИ ДИСЦИПЛІНИ

Артефакт – результат дослідження, що є наслідком зміни залежної змінної під впливом побічних змінних.

Балансування – спосіб контролю дії зовнішніх змінних, при якому кожній групі досліджуваних пред’являють різні поєднання незалежної та додаткових змінних.

Валідність – відповідність конкретного дослідження встановленим стандартам.

Валідність внутрішня – відповідність конкретного дослідження ідеальному; оцінює зміни залежної змінної, визначається впливом незалежної змінної, а не іншими причинами.

Валідність зовнішня – відповідність конкретного дослідження природній реальності.

Верифікація – підтвердження експериментальної гіпотези, термін запропонований О. Контом.

Вибірка – множина досліджуваних, що добираються для участі в дослідженні за допомогою певної процедури (частіше – рандомізації) з генеральної сукупності. Вибірка розподіляється на контрольну та експериментальну групи.

Вимір – процедура встановлення взаємооднозначної відповідності між множиною об’єктів (станів) і множиною символів (чисел).

Гало-ефект – тенденція дослідника перебільшувати значення одного з параметрів ситуації та розповсюджувати його оцінку на інші параметри.

Генеральна сукупність – множина об’єктів, які еквівалентні за кінцевою множиною якостей.

Гіпотеза – наукове припущення, яке базується на теорії або емпіричних даних і ще не має підтвердження або спростування.

Гістограма – стовпчикова діаграма, що зображує розподіл випадкових величин залежної змінної відносно рівнів незалежної змінної.

Дисперсійний аналіз – статистичний метод для оцінки впливу незалежних змінних і їх поєднання на залежну змінну.

Залежна змінна – аспект дійсності, який змінюється у відповідь на введення незалежної змінної.

Експеримент – формальний дослідний процес, під час якого експериментатор у контрольованих умовах здійснює систематичні спостереження за реакціями досліджуваних на змінювані фактори (маніпулювання незалежною змінною).
Ідеографічний підхід – підхід, який орієнтує дослідника на опис унікальних, одиничних об’єктів, неповторних подій і процесів.

Інструкція – опис завдання, яке пред’являє експериментатор досліджуваному перед експериментом.

Квазіексперимент – план дослідження, при якому експериментатор відмовляється від повного контролю за змінними внаслідок неможливості його здійснення за об’єктивними причинами.

Контент-аналіз – метод систематизованої кількісної оцінки змісту текстів.

Контрбалансування (або позиційне зрівнювання) – спосіб контролю ефекту послідовності шляхом чергування впливів.

Контроль змінних – сукупність стратегій організації, планування та проведення експерименту, що застосовуються для максимілізації його внутрішньої та зовнішньої валідності.

Кореляційне дослідження – дослідження, яке спрямовано не на встановлення причинно-наслідкових зв’язків, а на виявлення статистичної залежності між двома та більше змінними.

Кроскультурне дослідження – дослідження, яке спрямоване на виявлення культурної детермінації загальногрупових особливостей і індивідуальних розбіжностей поведінки.

Метод – спосіб наукового пізнання об’єкту чи практичної діяльності, що реалізує пізнавальну позицію суб’єкта до об’єкта дослідження.

Надійність – критерій якості виміру змінних, які при повторному отриманні в тих же процедурних умовах дають незначущі відхилення від попередньо отриманих показників.

Наука – сфера й особливий вид діяльності людини, результатом якої є нові знання про дійсність, що відповідають критерію істинності.

Незалежна змінна – аспект дійсності, який змінює експериментатор з метою перевірити його вплив на інший аспект дійсності.

Об’єктивність – критерій якості виміру змінних, який означає максимально можливу незалежність результатів виміру від особистісних особливостей дослідника.

Парадигма – загальновизнаний стандарт наукового дослідження, що включає закон, теорію, методи й методики, систему критеріїв для оцінки результатів дослідження.

План дослідження – проект дослідницьких операцій зі спеціально відібраними групами.

Побічні змінні – умови, які під час експерименту не повинні змінюватися, щоб не порушувати логіку виведення причинно-наслідкового зв’язку.

Популяція – природна множина індивідів, що володіють певними набором якостей; потенційні учасники дослідження, частина генеральної сукупності.

Проміжні змінні (або змінні-модератори) – фактори, які опосередковують вплив незалежної змінної на залежну.

Рандомізація – стратегія випадкового відбору чи розподілу досліджуваних, при яких всі суб’єкти мають рівні шанси попасти до групи.

Репрезентативність – відповідність якостей досліджуваної вибірки якостям генеральної сукупності.

Фактор – параметр зовнішніх умов чи особливостей об’єкту, що впливає на зміни залежної змінної.

Факторний аналіз – сукупність математичних методів, які дозволяють виявити приховані ознаки, а також їх зв’язки на основі аналізу матриць статистичних зв’язків між вимірюваними ознаками.

Фальсифікованість – якість будь-якої наукової теорії бути спростованою.

ЛІТЕРАТУРА ДО ВСІХ ТЕМ

Підручники, посібники:

1. Анастази А., Урбина С. Психологическое тестирование. – СПб: Питер, 2001.

2. Бондарчук О. І. Експериментальна психологія: Курс лекцій. – К.: МАУП, 2003.

3. Бурлачук Л.Ф. Словарь-справочник по психодиагностике. – СПб, Питер, 2000.

4. Ганзен В.А., Балин В.Д. Теория и методология психологического исследования: практическое руководство. – СПБ: СпбГУ, 1991.

5. Гласс Дж., Стенли Дж. Статистические методы в педагогике и психологии. – М.: Прогресс, 1976.

6. Горбунова В. В. Експериментальна психологія в схемах і таблицях. Навчальний посібник. — Житомир, 2005.

Готтсданкер Р. Основы психологического эксперимента. – М.: Изд-во МГУ, 1982.

7. Дружинин В.Н. Структура и логика психологического исследования. – М.: ИП РАН, 1994.

8. Дружинин В.Н. Экспериментальная психология. – СПб: Питер, 2007.

9. Константинов В.В. Экспериментальная психология: курс для практического психолога. – СПб: Питер, 2006.

10. Корнилова Т.В. Введение в психологический эксперимент. – М.: Изд-во МГУ; Изд-во ЧеРо, 2001.

11. Кэмппбелл Д. Модели экспериментов в социальной психологии и прикладных исследованиях. – СПб.: Соц. - психол. центр, 1996.

12. Куликов Л.В. Введение в психологическое исследование. – СПб, 1994.

13. Общая психодиагностика / Под ред А.А. Бодалева, В.В. Столина. – М.: МГУ, 1987.

14. Максименко С.Д., Носенко Є.Л. Експериментальна психологія – К., 2009.

15. Методы исследования в психологии: квазиэксперимент / Под ред. Т.В. Корниловой. – М.: Форум; Инфра. – М., Прогресс, 1988.

16. Психологическая диагностика / Под ред. К.М. Гуревича, Е. М. Борисовой. – М.: УРАО, 2001.

17. Роговин М.С. Психологическое исследование. – Ярославль, ЯрГУ, 1979.

18. Сидоренко Е.В. Методы математической обработки в психологии. – СПб: Речь, 2002.

19. Хикс Ч. Основные принципы планирования эксперимента. – М.: Мир, 1967.

20. Шейко В.М. Організація та методика науково-дослідницької діяльності: Підручник. – К.: Знання-Прес, 2002.

21. Экспериментальная психология в России. Под ред. В.А. Барабанщикова - М.: Институт психологии РАН, 2010.

22. Экспериментальная психология. Под. общ. ред. Е.С. Романовой - СПб.: Питер, 2007

23. Ядов В.А. Социологическое исследование: Методология, программы, методы. – Самара, Самарский ун-т, 1995.

Практикуми:
24. Методики диагностики психических состояний и анализа деятельности человека / Под ред. Л.Г. Дикой. – М.: ИП РАН, 1994.

25. Методики социально-психологического исследования личности и малых групп / Под ред. А.Л. Журавлева и Е.В. Журавлевой. – М.: ИП РАН, 1995.

26. Пайнс Э., Маслач К. Практикум по социальной психологии. – СПб.: Питер, 2000. – С.36–60.

27. Практикум по общей, экспериментальной и прикладной психологии / Под ред. А.А. Крылова, С.А. Маничева. – СПб: Питер, 2000.

28. Экспериментальная психология: Практикум / Под ред. Смирнова С.Д., Корниловой Т.В. – М., 2002.

Монографії, збірники:
29. Ананьев Б.Г. О проблемах современного человекознания. – М.: Наука, 1977.

30. Мартин Д. Психологические эксперименты. — СПб.: Еврознак, 2002.

Интерпретация и анализ данных в социологических исследованиях / Под ред. В.Г. Андренкова, Ю.Н. Толстовой. – М.: Наука, 1987.

31. История становления и развития экспериментально-психологических исследований в России.: Сб. науч. тр. / Под ред. Б.Ф. Ломова, Е.А. Будиловой, В.А. Кольцовой. – М.: Наука, 1990.

32. Поппер К. Логика и рост научного знания: Избр. работы. – М.: Прогресс, 1984.

33. Стивенс С. Математика, измерение и психофизика // Экспериментальная психология/ под ред. С. Стивенса. Т.1. – М., 1950.

34. Теплов Б.М. Проблема индивидуальных различий. – М., 1961.

35. Тюрин Ю.Н., Макаров А.А. Анализ данных на компьютере. – М.: Финансы и статистика, 1995.

ПРОГРАМА ДИСЦИПЛІНИ

Тема 1. Класифікація методів дослідження психіки.
Підходи до розподілу способів психологічного дослідження (Б.Г. Ананьєв, Г.В. Залевський, Г.Д. Пірьов, М.С. Роговін та ін.). Методи: активні й пасивні, безпосередні й опосередковані (В.М. Дружинін). „Фізичне” та „знаково-символічне” моделювання. Ідеографічний та номотетичний підходи до дослідження реальності. Неекспериментальні методи дослідження психіки. Проблеми експериментального вивчення психіки. Бесіда як специфічний для психології метод дослідження людської поведінки. „Архівний метод” (аналіз продуктів діяльності). Техніка контент-аналізу. Проективні методи дослідження особистості.

Тема 2. Етапи та зміст психологічного експерименту.
Класифікація методів організації дослідження. Види експериментального дослідження. Характеристика етапів проведення цілісного експериментального дослідження. Експериментальна та контрольна група. Генеральна сукупність та експериментальна вибірка. Репрезентативність вибірки. Стратегії відбору досліджуваних в експериментальну вибірку. Техніка рандомізації. Види конструювання експериментальних груп. Поняття змінної в психологічному дослідженні. Види змінних. Незалежні змінні та їх види. Залежні змінні та їх характеристика. Відношення між змінними. Визначення зовнішньої змінної.

Тема 3. Валідність та надійність психологічного експерименту.

Проблема валідності експерименту. Схема реалізації експериментальної процедури. Практика експериментування і можливі методологічні помилки. Ідеальний експеримент і реальний експеримент. Реальний експеримент та експеримент повної відповідності. Поняття про внутрішню, зовнішню та теоретичну валідності. Причини порушення внутрішньої та зовнішньої валідності. Поняття надійності експерименту. Перевірка надійності на основі статистичних рішень. Причини порушення надійності.

Тема 4. Інтерпретація та оформлення результатів експерименту.

Обробка й узагальнення результатів психологічного дослідження. Якісна і кількісна обробка результатів експериментування. Статистика вибірки та статистика висновку. Проблема інтерпретації результатів експериментального дослідження психіки. Результати емпіричного дослідження та їх представлення. Прийняття рішення про гіпотезу (підтвердження, спростування). Помилки першого та другого роду, їх причини та засоби мінімізації. Узагальнення експериментальн6их результатів на інші вибірки, інші умови експерименту. Представлення результатів дослідження: графічне, символічне та вербальне. Структура та зміст наукової статті. Оформлення наукової статті.

ТЕМАТИКА ЛЕКЦІЙ

Тема 1. Класифікація методів дослідження психіки.
Лекція – 2 год.

1. Підходи до проблеми класифікації методів психології.
2. Переваги та проблеми експериментального дослідження психіки.
Тема 2. Етапи та зміст психологічного експерименту.
Лекція – 2 год.

1. Організація експерименту в психології та характеристика його етапів.

2. Поняття змінної в психологічному дослідженні.
3. Генеральна сукупність і експериментальна вибірка, репрезентативність вибірки.

Тема 3. Валідність та надійність психологічного експерименту.

Лекція – 2 год.

1. Ідеальний експеримент і реальний експеримент.
2. Поняття про надійність, валідність та її різновиди.
Тема 4. Інтерпретація та оформлення результатів експерименту.
Лекція – 2 год.
1. Інтерпретація даних експериментального дослідження психіки.
2. Узагальнення результатів експериментального дослідження та можливі помилки.
3. Форми подання результатів наукового дослідження.
ПЛАНИ СЕМІНАРСЬКИХ І ПРАКТИЧНИХ ЗАНЯТЬ

Тема 1. Класифікація методів дослідження психіки.
Семінарське заняття – 2 год.

1. Етапи пізнання світу, причини виникнення наукової психології.
2. Предмет та завдання експериментальної психології.

3. Класифікація емпіричних методів дослідження психіки.

4. Принципи експериментального дослідження психіки.

5. Артефакти та засоби їх уникнення.

Практичне заняття – 2 год.

Мета заняття: формування вміння аналізувати історію розвитку вітчизняної експериментальної психології наприкінці ХІХ та на початку ХХ століть; порівнянювати її з історією розвитку зарубіжної експериментальної психології наприкінці ІХ та на початку ХХ століть; визначати особливості експериментального підходу в вітчизняній психології; визначати поняття та критерії наукового знання; здійснювати порівняння емпіричних методів дослідження з герменевтичним методом; розпізнавати та долати артефакти; вміння ілюструвати наукові положення теми конкретними прикладами.
Література: [1, 3, 6, 8, 9, 10, 12, 17, 18]

Тема 2. Етапи та зміст психологічного експерименту.
Семінарське заняття – 2 год.

1. Організація експерименту в психології.

2. Умови та форми планування в психологічному експерименті.

3. Змінні в психологічному експерименті та проблема їх контролю.

4. Генеральна сукупність та експериментальна вибірка,репрезентативність вибірки.

Практичне заняття – 2 год.

Мета заняття: відпрацювання вмінь та навичок засосування методів планування психологічного експерименту, звернувши особливу увагу на прості плани з попереднім та підсумковим тестуванням та плани з реальними групами; на прикладі конкретних експериментів виділяти та аналізувати незалежні, залежні, додаткові змінні; на прикладі експериментів визначати генеральну сукупність та експериментальну вибірку, забезпечувати репрезентативність вибірки; формувати експериментальну вибірку за методами рандомізації, попарного відбору, стратометричного відбору, залучення реальних груп.
Література: [5, 6, 7, 8, 11, 13, 14, 19]

Тема 3. Валідність та надійність психологічного експерименту.
Семінарське заняття – 2 год.

1. Поняття про гіпотезу в науковому дослідженні психіки.
2. Реальний та бездоганний експеримент.
3. Визначення понять «надійність», „валідність” психологічного дослідження та зарактеристика її видів.
Практичне заняття – 2 год.

Мета заняття: відпрацювання вмінь та навичок на прикладі експериментів визначати критерії якості виміру змінних; формулювати теоретичні, емпіричні, експериментальні, альтернативні, конкуруючі, статистичні гіпотези; на прикладі визначати ознаки реального, „ідеального”, „бездоганного”, „нескінченого” експерименту.

Література: [2, 4, 7, 8, 11, 13, 14, 15, 19]

Тема 4. Інтерпретація та оформлення результатів експерименту.
Семінарське заняття – 2 год.

1. Кількісні та якісні методи обробки даних.

2. Пояснення та узагальнення результатів.

2. Помилки інтерпретації.

4. Вимоги до змісту та форми висновків.

5. Засоби представлення результатів.

Практичне заняття – 2 год.

Мета заняття: відпрацювання вмінь та навичок на прикладі експериментів визначати вимоги до збору даних, класифікації даних; вимоги до фіксації даних; підготовки досліджуваного до експерименту, дотримання плану дослідження; здійснення первинної обробку даних, упорядкування отриманого матеріалу;проводити вторинну обробку даних, вирахувати статистичні показники, застосувати графічні зображення;

Література: [2, 7, 8, 11,14, 15, 19]

ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПІДГОТОВКИ

Вимоги до організації самостійної роботи студентів та структура навчальних завдань визначаються робочими навчальними програмами дисципліни.

Основними завданнями самостійної роботи студентів є підготовка і виконання поточних навчальних завдань, а також самостійне вивчення окремих питань дисципліни. Самостійна робота передбачає також виконання наступних завдань.

1. Визначити та обґрунтувати актуальність теми власного експериментального дослідження.

2. Розробити методичний апарат експериментального дослідження.

3. Здійснити теоретичний огляд досліджуваної проблеми.

4. Спланувати, організувати та провести експериментальне дослідження.

5. Здійснити інтерпретацію отриманих експериментальних даних.

6. Сформулювати висновки, намітити перспективи подальших досліджень.

7. Скласти науковий звіт у формі наукової статті (тез).

ЗАПИТАННЯ ДЛЯ ПІДГОТОВКИ ДО ЕКЗАМЕНУ
1. Етапи пізнання світу.

2. Структура наукового дослідження.

3. Види психологічного дослідження.

4. Класифікація методів наукового дослідження психіки.

5. Неекспериментальні методи психологічного дослідження.

6. Спостереження, його види.

7. Артефакти, що виникають під час спостереження.

8. Місце експерименту в системі методів наукового дослідження психіки.

9. Предмет та завдання експериментальної психології.

10. Становлення експериментального методу в психології.

11. Переваги та недоліки експериментального дослідження психіки.

12. Перспективи експериментального методу в сучасній психології.

13. Структура експерименту.

14. Специфіка експерименту в психології.

15. Принципи експериментального дослідження психіки.

16. Артефакти, що виникають в експериментальному дослідженні.

17. Основні відмінності експерименту та спостереження.

18. Типи експериментів.

19. Лабораторний експеримент: його основні характеристики.

20. Квазіексперимент як метод психологічного дослідження.

21. Гіпотеза в структурі психологічного дослідження. Види гіпотез.

22. Експериментальна гіпотеза, її характеристики.

23. Конкуруюча гіпотеза, її характеристики.

24. Статистичні гіпотези.

25. Помилки 1-го та 2-го роду.

26. Поняття про змінну в психологічному експерименті.

27. Види змінних.

28. Незалежна змінна: особливості прояву.

29. Залежна змінна: зміст та особливості прояву.

30. Зовнішні змінні.

31. Експериментальний контроль змінних в психологічному експерименті.

32. Чутливість залежної змінної до змін незалежної, ефекти «стелі» та «підлоги».

33. Теорія психологічного виміру.

34. Поняття про шкали у психології.

35. Номінальна шкала та її характеристика.

36. Рангова шкала та її характеристика.

37. Шкала інтервалів та її характеристика.

38. Шкала пропорцій та її характеристика.

39. Критерії якості виміру змінних.

40. Ідеальний та реальний експеримент.

41. Нескінченний експеримент та експеримент повної відповідності.

42. Валідність та надійність психологічного експерименту.

43. Види валідності.

44. Внутрішня валідність експерименту.

45. Зовнішня валідність експерименту.

46. Фактори, що впливають на валідність психологічного експерименту.

47. Вибірка та генеральна сукупність.

48. Репрезентативність вибірки.

49. Техніка рандомізація.

50. Метод попарного відбору до експериментальної та контрольної груп.

51. Основні етапи експериментального дослідження психіки.

52. Прості експериментальні плани.

53. Факторні плани.

54. Доекспериментальні плани.

55. Квазіекспериментальні плани.

56. Кореляційне дослідження: особливості планування.

57. Види кореляції.

58. Методи контролю в кореляційному дослідженні.

59. Плани експериментів для одного досліджуваного.

60. Поняття про інтерпретацію експериментальних даних.

61. Якісна та кількісна обробка даних експериментального дослідження.

62. Узагальнення даних експериментального дослідження.

63. Можливі помилки узагальнення експериментальних даних.

64. Форми представлення результатів дослідження.

65. Вимоги до звіту за результатами експериментального дослідження.

66. Організація експерименту в психології.

67. Умови та форми планування в психологічному експерименті.

68. Змінні в психологічному експерименті та проблема їх контролю.

69.Артефакти та засоби їх уникнення.

70. Поняття про гіпотезу в науковому дослідженні психіки.

71. Реальний та бездоганний експеримент.

72. Помилки інтерпретації.

73. Вимоги до змісту та форми висновків.

74. Засоби представлення результатів експериментального дослідження.
75. Статистика вибірки та статистика висновку.
76. Структура та зміст наукової статті.
77. Неекспериментальні методи дослідження психіки.
78. Бесіда як специфічний для психології метод дослідження людської поведінки.
79. Техніка контент-аналізу.
80. Проективні методи дослідження особистості.
81. Характеристика етапів проведення цілісного експериментального дослідження.
82. Стратегії відбору досліджуваних в експериментальну вибірку.
83. Види конструювання експериментальних груп.
84. Експериментальна та контрольна група.
85. Схема реалізації експериментальної процедури.
86. Поняття про внутрішню, зовнішню та теоретичну валідності.
87. Причини порушення внутрішньої та зовнішньої валідності. 88. Перевірка надійності на основі статистичних рішень.
89. Планування експериментального дослідження.

90. Фіксація дослідження в науковому звіті.
