

INTRODUCERE
ÎN

PSIHOLOGIA EXPERIMENTALĂ

 MIHAELA LUMINIŢA SANDU

INTRODUCERE

ÎN
PSIHOLOGIA EXPERIMENTALĂ

EDITURA UNIVERSITARĂ

Bucureşti, 2020

Colecţia PSIHOLOGIE

Referenţi ştiinţifici: Prof. univ. dr. Rodica Gabriela Enache
 Lect. univ. dr. Carmen-Mihaela Băiceanu

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluţa Vişan
Coperta: Monica Balaban

Editură recunoscută de Consiliul Naţional al Cercetării Ştiinţifice (C.N.C.S.) şi
inclusă de Consiliul Naţional de Atestare a Titlurilor, Diplomelor şi
Certificatelor Universitare (C.N.A.T.D.C.U.) în categoria editurilor de prestigiu
recunoscut.

Descrierea CIP a Bibliotecii Naţionale a României
SANDU, LUMINIŢA MIHAELA
 Introducere în psihologia experimentală / Luminiţa Mihaela Sandu. -
Bucureşti : Editura Universitară, 2020
 Conţine bibliografie
 ISBN 978-606-28-1079-5

159.9

DOI: (Digital Object Identifier): 10.5682/9786062810795

© Toate drepturile asupra acestei lucrări sunt rezervate, nicio parte din această
lucrare nu poate fi copiată fără acordul Editurii Universitare

Copyright © 2020
Editura Universitară
Editor: Vasile Muscalu
B-dul. N. Bălcescu nr. 27-33, Sector 1, Bucureşti
Tel.: 021.315.32.47
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuţie: tel.: 021.315.32.47 / 07217 CARTE / 0745.200.357
 comenzi@editurauniversitara.ro
 O.P. 15, C.P. 35, Bucureşti
 www.editurauniversitara.ro

5

CUPRINS

PREFAȚĂ ... 9

TEMA 1. SCURT ISTORIC PRIVIND UTILIZAREA
METODEI EXPERIMENTALE ÎN PSIHOLOGIE 11
1.1. Noțiuni introductive .. 11
1.2. Reprezentanți... 12

1.2.1. Gustav Theodor Fechner (1801-1878) 12
1.2.2. Hemann von Helmholtz (1821-1894) 13
1.2.3. Wilhelm Maximilian Wundt (1832-1920) 14
1.2.4. Ernst Heinrich Weber (1795-1878)..................... 15

1.3. Psihologia experimentală în România 16

TEMA 2. OBSERVAȚIA. .. 26
2.5. Intrumente utilizate în observația psihologică. 26
2.1. Introducere .. 26
2.2. Tipuri de observație ... 29
2.3. Reguli de observare ... 32
2.4. Conținutul observației ... 33
2.5. Intrumente utilizate în observația psihologică. 34

TEMA 3. EXPERIMENTUL PSIHOLOGIC 36
3.1. Experimentul psihologic ... 36
3.2. Etapele experimentului psihologic 40

3.2.1. Alegerea/precizarea problemei. 40
3.2.2. Trecerea în revistă a lucrărilor de referință 41
3.2.3. Obiectivul cercetării .. 42
3.2.4. Identificarea constructelor ipotetice 43
3.2.5. Stabilirea variabilelor. ... 43
3.2.6. Crearea definițiilor operaționale 44
3.2.7. Stabilirea și formularea ipotezei 45
3.2.8. Alegerea metodei .. 49

6

3.2.9. Stabilirea designului experimental 50
3.2.10. Experimentul - pilot .. 51
3.2.12. Formularea concluziilor 53

3.3. Tipuri de variabile experimentale 54

TEMA 4. ABORDAREA EXPERIMENTALĂ A
SENZAȚIILOR .. 55
4.1. Caracterizarea psihologică a senzațiilor 55
4.2. Psihofizica ... 58

4.2.1. Introducere .. 58
4.2.2. Pragurile senzoriale ... 59
4.2.3. Metode de determinare a pragurilor 62

4.3. Metode şi tehnici de cercetare a senzaţiilor 64
4.3.1. Kinestezice (de mişcare) și de echilibru (staice) . 64
4.3.2. Cutanate .. 67
4.3.3. Olfactive .. 68
4.3.4. Gustative ... 70
4.3.5. Auditive .. 72
4.3.6. Vizuale .. 75

TEMA 5. ABORDAREA EXPERIMENTALĂ A
PERCEPŢIEI ... 78
5.1. Metodologia abordării experimentale a percepției 78

5.1.1. Percepția directă – percepția indirectă 80
5.1.2. Rolul factorilor comportamentali în percepţie 81
5.1.3. Rolul diferenţelor individuale 83
5.1.4. Rolul factorilor socioculturali 84

5.2. Particularitățile stimulilor perceptivi 85
5.2.1. Relația formă – fond în percepție. 89

5.3. Iliziile perceptive (Anexa 4). ... 96

TEMA 6. ABORDAREA EXPERIMENTALĂ A ATENŢIEI . 103
6.1. Modele și perspective actuale în abordarea atenției 103
6.2. Modele de abordare a atenției 111

6.2.1.Modelul informațional ... 111

7

6.2.2. Modelul filtrajului – selectivitatea atenției 111
6.2.3. Modelul activării - concentrarea și susținerea

atenției ... 112
6.3. Experimente neoconexioniste 113
6.4. Metode experimentale în studiul vigilenței 114

TEMA 7. STUDIUL EXPERIMENTAL AL MEMORIEI........ 118
7.1. Introducere .. 118
7.2. Modele de abordare experimentală a memoriei 123

7.2.1. Modelul Ebbinghaus ... 123
7.2.2. Modelul modal al memoriei (Atkinson și

Shiffrin (1968, 1971) .. 125
7.2.3. ... Modelul memoriei prospective şi al memoriei

autobiografice. .. 134
7.2.5. Metode experimentale realizate în studiul

retenției ... 136

TEMA 8. ABORDAREA EXPERIMENTALĂ A
ÎNVĂŢĂRII ... 141
8.1. Modele de abordarea a învăţării 141

8.1.1. Învăţarea dintr-o încercare 144
8.1.2. Învăţarea prin condiţionare 144
8.1.3. Învăţarea prin intuiţie .. 150

TEMA 9. ABORDAREA EXPERIMENTALĂ A GÂNDIRII
ȘI REZOLVĂRII DE PROBLEME .. 152
9.1. Introducere .. 152
9.2. Operațiile gândirii. Modele experimentale pentru

cercetarea proceselor și operațiilor gândirii 154
9.3. Caracteristicile proceselor de gândire 163

TEMA 10. STUDIUL EXPERIMENTAL AL TIMPULUI DE
REACŢIE ... 166
10.1. Scurt istoric .. 166

8

10.2. Clasificarea timpului de reacție TR 167
10.3. Desfăşurarea experimentelor privind TR 169

TEMA 11. METODE ŞI TEHNICI EXPERIMENTALE ÎN
DOMENIUL MOTIVAŢIEI ... 179
11.1. Introducere .. 179
11.2. Domenii în cercetarea experimentală a motivației 185

11.2.1. Cercetarea trebuinței de stimulare 185
11.2.2. Cercetarea curiozității perceptive 186
11.2.3. Cercetarea intereselor şi a metamotivelor 187
11.2.4. Cercetarea agresiunii, frustrării şi stresului ... 188

TEMA 12. METODE EXPERIMENTALE ÎN
CERCETAREA AFECTIVITĂȚII .. 190
12.1. Introducere ... 190
12.2. Caracteristicile şi rolul afectivităţii. 191
12.3. Emoţiile .. 193
12.4. Sentimentele ... 198
12.5. Pasiunile ... 199
12.6. Metode experimentale de investigare a afectivităţi 200
12.7. Metode experimentale pentru investigarea emoţiilor .. 202

BIBLIOGRAFIE SELECTIVĂ .. 207

ANEXE .. 212

9

PREFAȚĂ

Cartea de față, „Introducere în Psihologia experi-
mentală abordează problematica metodei experimentale
care nu este apanajul psihologiei experimentale, deşi
constituie obiectul său principal. De altfel, metoda experi-
mentală este solidar legată de evoluţia psihologiei ca
ştiinţă.

Autoarea ne propune în prima tema a cărții un scurt istoric
al psihologiei experimentale pornind de la Gustav Theodor
Fechner (1801-1878), care a studiat relațiile existente între
creşterile stimulării fizice şi creşterile fenomenului psihic
corelat, continuând cu Hemann von Helmholtz (1821-1894),
care a introdus termenul de deducție inconștientă, Wilhelm
Maximilian Wundt (1832-1920), numit și părintele
psihologiei experimentale, cel care a înființat primul laborator
experimental în anul 1879 la Universitatea de la Leipzig și
finalizând cu Ernst Heinrich Weber (1795-1878) cu cercetări
în domeniul psihofizicii.

Începând cu tema 2, autoarea cărții ne introduce într-o
incursiune a metodelor de cercetare, începând cu
observația, care nu se reduce doar la observarea simplă a
unui fapt, arătând în același timp că experimentul nu este
singura metodă de cercetare a psihologiei deşi rămâne
metoda ei cea mai importantă, așa cum preciza și Al.
Roșca (1971).

Metoda experimentului are în acelaşi timp o valoare
istorică pentru că desprinderea psihologiei de filosofie,
debutul său ca ştiinţă, sunt legate de introducerea
experimentului în studierea fenomenelor psihice.

Corpusul cărții este centrat în special pe prezentarea
metodelor și tehnicilor experimentale a principalelor
procese senzoriale și a proceselor psihice.

10

Lăsând cititorii să descopere tainele acestei cărți ce se
dorește un ghid de introducere în psihologia
experimentală, este lăudabil efortul autoarei de a edita o
astfel de carte având ca beneficiari principali studenții,
masteranzii, dar și cadrele didactice interesate de domeniul
psihologiei experimentale.

Prof.univ.dr. Mihaela Rus

11

TEMA 1.
SCURT ISTORIC PRIVIND UTILIZAREA
METODEI EXPERIMENTALE ÎN PSIHOLOGIE

1.1. Noțiuni introductive
1.2. Reprezentanți
 1.2.1. Gustav Theodor Fechner
 1.2.2. Hemann von Helmholtz
 1.2.3. Wilhelm Maximilian Wundt
 1.2.4. Ernst Heinrich Weber
1.3. Psihologia experimentală în România

1.1. Noțiuni introductive

Începuturile psihologiei experimentale sunt legate de

progresul avut de științele naturii, fizicii și fiziologiei,
aceasta fiind fondată de fizicieni și fiziologi.

Un rol important în evoluția și afirmarea psihologiei
experimentale l-a avut și înfiinţarea la sfârşitul sec. al
XIX-lea a primelor laboratoare de psihologie, a căror
activitate a avut un impact important asupra metodei
experimentale în psihologie datorită orientării lor către un
control riguros al condiţiilor de manifestare a proceselor
psihice studiate.

Apariţia psihologiei experimentale, evoluţia şi
dezvoltarea ei sunt indisolubil legate de contribuţii
importante ale unor mari personalităţi din secolul al
XIX-lea, apoi de contribuţia unor şcoli sau curente majore
(Aniţei, M., 2007, p. 24).

12

Mielu Zlate (2000, p. 39-40, apud Sălceanu C., 2007,
p. 22) sublinia faptul că legitimitatea psihologiei ca știință
a suscitat cele mai acerbe controverse între specialiști.
Contraargumentele aduse sprijină contestarea obiectului,
legilor și metodelor psihologiei.

Printre marile personalități care au contribuit la
apariția psihologiei experimentale se numără: Gustav
Theodor Fechner, Hemann von Helmholtz, Wilhelm
Maximilian Wundt etc.

1.2. Reprezentanți

1.2.1. Gustav Theodor Fechner (1801-1878)

În anul 1860 a elaborat celebra lucrare în domeniu

„Elemente der Psychophysic” (Elemente de psihofizică)
care și astăzi este o lucrare de referință în psihologie și a
studiat relațiile care există între creşterile stimulării fizice
şi creşterile fenomenului psihic corelat - adică ale senzaţiei.

A formulat două teorii pe care le-a
denumit nocturnă și diurnă, prima
fiind o teorie materialistă care susține
că lumea are o origine pur
materialistă care începe cu primele
momente ale universului, și a doua,
care afirmă faptul că universul are la
bază fenomenele psihice.

13

1.2.2. Hemann von Helmholtz (1821-1894)

S-a născut la Potsdam, lângă
Berlon, a studiat fizica,
fiziologia, psihologia și este
considerat unul dintre cei mai
importanți oameni de știință ai
perioadei respective.

La începutul secolului al
XIX-lea s-a evidențiat ca fizi-
cian, optician, acustician, mate-
matician, fiziolog al sistemului

nervos și al sistemului muscular, fiziolog al metabo-
lismului, filosof și lector în știință popularizată (Douglas
M. 2009, p. 73).

A fost pasionat încă de mic de fizică, dar
condițiile materiale precare ale familiei sale l-au
obligat să studieze și medicina, deoarece putea
continua să studieze fizica doar obținând o bursă în
domeniul medicinei la universitate (Aniței, M., 2007, p.
24). El a considerat că toate schimbările care au loc la
nivelul organismului pot fi analizate și explicate
fiziologic, atât din punct de vedere chimic cât și fizic.

În anul 1894 a publicat un articol numit „Originea și
interpretarea corectă a impresiei simțurilor noastre” și
a analizat percepția în toate formele ei, introducând
termenul de deducție inconștientă. Autorul considera
că un copil învață să asocieze obiectele cu denumirea
lor, prin limbaj, în timp devenind capabil să progre-
seze, interpretând și dând un sens particular fiecărei
informații perceptive pe care o primește (Aniței, M.,
2007, p. 24).

14

De asemenea, Helmholtz a făcut experimente
privind combinarea culorilor și a încercat să descopere
care este numărul minim de culori necesare care,
amestecate în diferite proporții, pot rezulta în toate
culorile spectrului luminos.

1.2.3. Wilhelm Maximilian Wundt (1832-1920)

A fost supranumit „părintele psihologiei experi-

mentale”, acesta înființând primul laborator experimental
în anul 1879 la Universitatea de la Leipzig, unde a studiat
procesele psihice elementare cum ar fi: vederea, auzul,
pipăitul, gustul, percepţia timpului etc., laborator care în
timp a devenit institut de psihologie, unde s-au format
primii pionieri ai psihologiei experimentale din Europa și
America.

 Wundt era de părere că procesele
psihice complexe nu pot fi
abordate experimental ci numai
prin studiul psihologiei popoa-
relor.
 Metoda de studiu era esenţial-
mente introspecţionistă, şi urma
linia stabilită de Fechner a punerii
în relaţie a unor conţinuturi de

conştiinţă cu fapte fizice sau fiziologice. Wundt considera
că psihologia experimentală nu va putea depăşi terenul
psihofiziologiei. Metoda introspecţiei s-a dovedit
ineficientă, ea fiind depăşită în activitatea de laborator de
însuşi promotorii ei.

Wundt a avut un rol foarte important în psihologie și a
publicat mai multe cercetări cum ar fi: „Contribuție la o

15

teorie a percepției senzitive” (1868), „Studii ale psihologiei
umane și animale” (1863) și cartea Grundziige der
physiologischen Psychologie (Principii de psihologie
fiziologică).

A făcut cercetări în domeniul psihologiei sociale și a
publicat 10 volume legate de psiholingvistică, crimina-
listică, psihologia religiei, personalitate şi psihologie
socială.

1.2.4. Ernst Heinrich Weber (1795-1878)

Weber a fost considerat ca fiind
unul dintre cei mai importanţi
profesori de la Universitatea din
Leipzig. A realizat multe cercetări în
domeniul anatomiei, fiziologiei,
fizicii, biologiei şi a avut multe
descoperiri în special în domeniul
psihofizicii, când, din anul 1826, a
început să studieze senzaţiile tactile

și modul în care se contractă muşchii. Cea mai importantă
lucrare a sa în domeniul psihofizicii este Simţul tactil.

Pentru a studia pragurile diferenţiale ale sensibilităţii
tactile, Weber a folosit esteziometrul, şi a constatat, din
experimentele pe care le-a realizat, că fiecare mână are
grade diferite de sensibilitate.

Tot Weber, a demonstrat că, sensibilitatea tactilă scade
dacă cele două puncte ale esteziometrului sunt aplicate
simultan, şi creşte dacă cele două puncte ale
esteziometrului sunt aplicate la un interval de timp unul de
celălalt.

16

1.3. Psihologia experimentală în România

În România, psihologia experimentală a fost promo-

vată de:

1. Eduard Gruber (1861-1896) – s-a născut la Iași,

tatăl său era arhitect german din Munchen, iar mama, o
româncă dintr-o familie înrudită cu domnitorul Alexandru
Ioan Cuza. A urmat studiile facultăţii de Litere şi Filosofie
a Universităţii din Iaşi şi şi-a făcut ucenicia la „părintele”
psihologiei experimentale, în primul laborator de
psihologie experimentală înfiinţat de Wundt la Leipzig,
1879.

Gruber este fondatorul primului

laborator de psihologie experimentală
din România.

Depăşind dramatice dificultăţi şi
primind aprobarea de la ministrul Take
Ionescu, a reușit la Universitatea din
Iaşi în 1893, să pună bazele proiectului
său experimental.

El a fost profesor la facultatea de litere şi filosofie a

Universităţii din Iaşi, la catedra de psihologie, pedagogie şi
estetică din 1893 până în 1895, ca suplinitor al profesorului
Ion Găvănescu (Mânzat I., 2007).

A continuat să se formeze ca psiholog experimentalist
sub influenţa sistemului de gândire al lui Theodule Ribot
(1839-1916), considerat părintele psihologiei experimen-
tale franceze, care i-a fost profesor în 1886.

În 1889, Gruber a învăţat „în metropola internaţională
a experimentului”, la Leipzig, unde i-a prezentat lui

17

Wilhelm Wundt (1832-1920) cercetările sale privind
audiţia colorată. Psihologul german i-a recomandat să le
comunice la primul congres de psihologie fiziologică de la
Paris.

A continuat apoi să lucreze în laborator lui Wundt, sub
conducerea lui Oswald Kulpe (1862-1915) care a condus
Şcoala de la Wurzburg, promovând introspecţia
experimentală. S-a întors în ţară timp de un an în 1891,
apoi a revenit la Leipzig şi a rămas până în 1893, timp în
care a studiat „luminozitatea specifică culorilor”. În 1889 a
participat la cel de al doilea congres la Londra, prilej cu
care a prezentat rezultatele lucrării referitoare la
„psihofiziologia culorilor” având succes şi cu această
comunicare.

Studiile lui Gruber au fost citate de Wundt, Ribot,
Kulpe şi alţi renumiţi psihologi. În 1893, Gruber s-a
reîntors în ţară şi a făcut demersuri la Bucureşti în scopul
înfiinţării laboratorului de psihologie la Universitatea din
Iaşi. Evidenţa documentară a laboratorului (M.Bejat, 1972,
apud Mânzat I., 2007) l-a situat printre primele zece din
lume. În acelaşi an, Gruber a întocmit şi un chestionar cu
26 întrebări pe care l-a trimis unor talentaţi muzicieni,
arhitecţi şi literaţi. Chestionarul a apărut în „Revue
psihologique”, în 1894, sub redacţia lui Theodule Ribot.

Între 1893 şi 1894 a ţinut primul curs de psihologie
experimentală. Primul său studiu, Edelweiss, a apărut în
1888. Gruber a manifestat interes şi pentru problemele
psihologiei literare şi a publicat lucrarea „Stil şi gândire„
(1888), care s-a dorit o abordare de psihologie a literaturii
în care a analizat câteva opere ale unor scriitori români:
Mihai Eminescu, Ion Creangă, Al. Odobescu, Nicolae
Bălcescu (Ursula Şchiopu, 1997, apud Mânzat , 2007). Din
păcate, el s-a stins din viaţă la numai 35 ani.

18

2. Constantin Rădulescu Motru (1868-1957), filosof
şi psiholog român, a absolvit liceul la Craiova şi facultatea
de litere şi filosofie la Bucureşti, avându-i ca profesori pe
Titu Maiorescu şi C. Dimitrescu Iaşi. Şi-a continuat
studiile la Paris timp de un an la College de France şi la
Hautes Etudes şi apoi timp de trei ani la Leipzig în
laboratorul lui Wilhem Wundt. Tehnica psihologiei
experimentale şi-a însuşit-o în laboratorul lui Wundt, dar
ulterior şi-a continuat şi extins activitatea în laboratoarele
lui Charcot, Beaunis, Ribot, Binet.

Teza de doctorat în filosofie „Zur
Entwickelung von Kant`s Theorie der
Naturkausalitat” a fost susţinută în 1893
şi publicată în „Philosophishe Studien”
în acelaşi an.

Constantin Rădulescu Motru definea psihologia ca
fiind „Știinţa despre viaţa sufletească. Psihologia urmăreşte
să descrie în mod complet şi exact diferitele forme ale
vieţii sufleteşti; în acelaşi timp ea ne dă şi explicarea
faptelor sufleteşti sub raportul succesiunii şi a coexistenţei
lor. Ea este, prin urmare, o ştiinţă descriptivă a vieţii
sufleteşti, aşa cum sunt ştiinţele naturale a obiectelor şi
organismelor naturii, iar pe măsură ce teoriile psihologice
izbutesc să fie confirmate de experienţă, ea este şi o ştiinţă
explicativă, aşa cum, dintre aceleaşi ştiinţe naturale, unele
au reuşit în parte să devină, graţie tot experienţei”
(C. Rădulescu Motru, Curs de psihologie, Ed. a II-a, Buc.
1929, p. 5).

19

Psihologul C. Rădulescu Motru a susținut în lucrarea
amintită mai sus, că dacă «viaţa sufletească nu s-ar deosebi
prin nimic de viaţa pe care o întâlnim în formele vegetale şi
animale, nici nu ar fi nevoie de o ştiinţă deosebită a
psihologiei. Psihologia ar fi atunci un capitol al fiziologiei.

Definiţia şi obiectul psihologiei ar fi fixate deodată cu
definiţia şi obiectul ştiinţelor biologice, înlăuntrul cărora
intră fiziologia. Dar obiectul psihologiei are caracterele
sale proprii care opresc această fuzionare. Viaţa sufletească
este o manifestare a vieţii animale în genere, însă cu
adaosul câtorva caractere care complică şi schimbă felul
obişnuit al manifestărilor vieţii animale.

„Înţelegerea complicaţiilor, schimbărilor, înlănţuirilor
proceselor şi actelor psihologice în cursul vieţii omului
spre a face deosebirea între cursul vieţii animalelor şi cel al
oamenilor, o va face ştiința psihologică”, a menționat
autorul în lucrarea sa.

Şcoala creată de Rădulescu-Motru avea ca funda-
mente: experimentul şi psihometria.

În 1906 a înfiinţat la Universitatea din Bucureşti
Laboratorul de psihologie experimentală.

C. Rădulescu-Motru a reluat din 1919, la Universitatea
din Bucureşti, Cursul de psihologie (ce va fi tipărit în 1923
şi 1927) şi s-a preocupat de Laboratorul de Psihologie,
aproape distrus de război; în acest scop, în 1921 a vizitat
Institutul de Psihologie din Leipzig, unde era director
fostul său coleg (la Wundt) Felix Krueger. Stabilind o
colaborare cu acesta, a revenit în ţară şi a cerut fonduri
guvernamentale pentru dotarea şi dezvoltarea laboratorului,
proces care a continuat aproape un deceniu.

20

3. Florian Ştefănescu-Goangă (1881-1958), a fost
numit şeful Catedrei de Psihologie în cadrul Universităţii
din Cluj.

 Primul institut de cercetări psiho-

logice în România, a luat fiinţă la
Universitatea din Cluj, un simbol al
întregii ţări, al speranţei în propăşirea
spiritului cultural românesc.

Printre cadrele universitare deta-
şate la Cluj pentru a realiza această
operă a fost şi Ştefănescu Goangă.

 Imediat profesorul a înaintat un memoriu ministrului

Instrucţiunii publice în care solicita alocarea unui fond
extraordinar pentru înfiinţarea Institutului de Psihologie al
Universităţii din Cluj. Acest fond a fost ordonanţat pe 26
martie, 1921. Profesorul a pornit într-o călătorie de
edificare asupra noilor tehnici experimentale în institutele
germane de profil. A comandat aparate de la două firme
germane.

La 1 noiembrie, 1921, institutul a obținut locaţia, iar
din toamna anului următor a funcționat cu aparatură
modernă şi bibliotecă pe măsură. În programul catedrei de
psihologie pe care o conducea prevedea lucrări ştiinţifice
de laborator; din anul universitar următor a ținut cursul
Introducere în psihologia experimentală, precum şi cel de
Introducere în tehnica experimentală statistică.

 Profesorul a condus un ,,institut cu adevărat
european” (apreciere dată în 1937, în discursul de
prezentare la Academia Română ţinut de către Ion
Petrovici); a început demersul pentru înfiinţarea unei secţii
de psihologie aplicată, pentru a pregăti baza ştiinţifică

