TEMA 1: EL CAMPO DE ESTUDIO DE LA PSICOLOGÍA SOCIAL

Introducción

¿Es la Psicología Social parte de la Psicología? ¿De la Sociología?

Ambos tienen por objeto de estudio la conducta. Aproximadamente un tercio de obras y manuales sobre psicología social están escritos por sociólogos.

¿Es la Psicología Social una disciplina independiente?

Psicólogos sociales representativos defienden justificada y razonadamente que los asuntos centrales de la Psicología Social no se dejan formular en un sentido pura y llanamente sociológicos (Graumamm 1969)

La psicología social se basa en conocimientos de otras ciencias como: política, biología, sociología... con un fin, para conocer el individuo dentro de un entrono social.

Los modelos también están presentados y los métodos pertenecen al arsenal común de las ciencias sociales y de la conducta.
PSP Y PSS

· La Psicología Social Psicológica (PSP) utiliza mayoritariamente métodos experimentales, luego correlaciones y por último las relaciones.

1. Experimentos.

2. Correlaciones.

3. Relaciones.

· La Psicología Social Sociológica (PSS) utiliza correlación, luego relaciones y como recurso ultimo el experimento.

· correlación.

· Relación.

· Experimento.

· La diferencia entre la correlación y la experimentación son:

· En el experimento se basa en variables dependientes e independientes. A causa B.

1. Variable independiente: lo que manipula el investigador, lo que cambia.

2. Variable dependiente: Sobre lo que se esta estudiando (cognición, afecto y conducta)

· En el caso de la correlación miramos si existe tal relación de A con B. A se relaciona con B pero no sabemos si A es la causante de B o viceversa, o si existe otra causa C, siendo esta un factor que influye en la relación entre A y B.

· La validez es mayor en la experimentación externa que en la experimentación interna ya que en la externa el objeto de estudio esta en un entorno y no esta influido y existen variantes que ni el investigador ni el objeto de estudio es capaz de controlar.

· Gordon Allport: Cuando unimos pensamiento, sentimiento y comportamiento, estos son influidos por la presencia real, imaginada o implicada de otros (ausencia y otra presencia). Es decir, el tirar un papel a la calle, nos lo pensamos dos veces, pero si estamos solos, no.
· La división entre Psicología Social Psicológica y Psicología Social Sociológica:

	PSP
	PSS

	Foco de estudio es el individuo y la forma de en que responde ante los estímulos sociales
	Foco de estudio es el grupo mayor o variables sociales que minimizan importancia de las diferencias individuales y efectos de los estímulos sociales inmediatos en el comportamiento.

	métodos:

experimentación

correlación
Observación
	métodos:
Observación

correlación
Experimentación

	Revista: Journal of Personality and Social Psychology
	Revista: Psychology Quarterly

	Comprensión del comportamiento analizando estímulos inmediatos de estados psicológicos y rasgos de personalidad.
	Comportamiento social en variables sociales.

	Aristóteles: Explicaciones centradas en el individuo
	Platón: Explicación centrada en el medio.

	Carácter autónomo de la conducta y determinación de las estructuras sociales por los procesos de carácter individual.
	Carácter determinante en las instituciones sociales en el comportamiento individual.

· CUADRO IMPORTANTE:
	PSP
	PSS

	Principales representantes: Lewin, Festinger, Schachter, Asch, Campbell y Allport.
	Principales representantes: Goffman, French, Homans y Bales.

	Adopta esquema “bipolar”. Trata relaciones de individuos a estímulos.
	Centra aspectos estructurados de interacción social.

LA PS

· La Psicología Social constituye el espacio de intersección de ambas disciplinas (Psicología – Sociología) asumiendo como propias las explicaciones del comportamiento humano en las que se considera la interacción entre ambos tipos de factores:
· No Viene determinada por su objeto de estudio.

· No posee exclusividad.

· Willer Doise estableció los niveles de estudio de esta disciplina:

1. Intrapersonal (nivel básico): Se centra en los mecanismos. Procesos dentro de la persona.

2. Interindividual: Analiza la interacción social.

3. Socio – posicional

4. Ideológico o cultural

(1 y 2 (Niveles propios; 3 y 4(Niveles para explicar 1 y 2)

Existe otro nivel intercultural, comparación de culturas: Invididualista o colectivista.

· Niveles de explicación en Psicología Social (Ritzer 1996):

	Nivel micro
	Nivel macro

	Acción Invididual
	interacción
	Grupos
	Organizaciones Sociales
	Sistemas Mundiales

¡¡¡Importante!!!
· El nivel siguiente del anterior es el agregado pero con propiedades nuevas. No es la suma simple, de múltiples acciones individuales no va a ser interacción si no tuvieran esas multiplicidades nuevas características.
Métodos de investigación en la Psicología Social
· métodos sistemáticos para recaudar información sobre la vida social y comprobar su valides de teorías.

· Objetivos (Taylor, Peplau y Sears 2003)

· Descripción de la conducta social para generalizar (misma actuación en diferentes entornos)

· Análisis casual para identificar relaciones causa – efecto.

· teorías que ayudan a comprender el comportamiento de las personas y de la vida social:

· Sirven para organizar el conocimiento de esa conducta y nuevas predicciones.

· Poder aplicar los conocimientos para el futuro.

· Investigación Básica vs Investigación aplicada:

· Incrementar nuestro conocimiento sobre el comportamiento social.

· Incrementar la comprensión y soluciones a problemas utilizando conocimientos psicosocial actual.
· Pasos en el proceso de investigación:

1º) Seleccionar un tema y revisar las investigaciones anteriores: puede estar basado en teorías existentes, investigaciones anteriores, acontecimientos sociales actuales y experiencias personales.

2º) Elaborar una hipótesis.

3º) Seleccionar un método científico.

4º) Recolectar datos.

5º) Analizar los datos y reevaluar la teoría.

6º) Publicar, presentar e informar acerca de los resultados.

· Selección de participantes

· Elección tipo de diseño:

· Descriptivo.

· Correlacional: observar y analizar relación entre dos o más variables.

· Experimentación: sitúa a personas en una situación controlada y analiza como reaccionan:

· Variable controlada es la variable independiente (causa).

· Variable dependiente: mide afecto (resultado).

· Asignación aleatoria de participantes.

· Estudio de campo o laboratorio.

· Replicación.

· Meta - Análisis: cogemos resultados y vemos la capacidad de influencia y validez (fuerza predictiva).

TEMA 2. PERCEPCIÓN SOCIAL.

La cognición social
· Objeto de estudio: como personas perciben, interactúan e influencia a otras:

· Percepción social

· El prejuicio y los estereotipos

· Las relaciones personales

· La persuasión y la influencia social

· Constructos representativos: esquemas prototipo, escenarios, etc. Que influyen en cómo se percibe, categoriza, clasifica y archiva la información social.

· Proceso de conocimiento social:

Percepción (Clasificación (Categorización (Archivación

· A partir de mediados de los 70: procesos mentales se pueden llevar a cabo sin que exista conciencia o intención por parte de los individuos.

(Un experimento: En una película se introduce un fotograma de un plátano cuya rapidez es imposible captarlo con el sentido de la vista, después se pregunta a todos teniendo delante una bandeja con fruta, cual elegirían, todos eligen el plátano menos dos que eligen otra por el fenómeno de reactancia la persona se siente motivada para resistir una reducción mayor de su conjunto de conductas libres y a no ceder en términos absoluto ante la presión del grupo de referencia)

· Existe una distinción entre procesos automáticos y controlados. Aunque la mayoría de los procesos comparten características de ambas.

PROCESOS AUTOMATICOS

· Procesos que operan inconscientemente y van a influir en nuestro comportamiento.
· Percepción subliminal:

· Presentación de estímulos en intervalos un intervalo de tiempo tan corto que no hay conciencia de haberlo visto aunque si se procesa y percibe.

· Afecta a tareas, evaluaciones y comportamientos posteriores.

· Efecto de la “mera exposición”.

· Hecho de haber sido expuesto a un estímulo en repetidas ocasiones hace que se evalúe mas positivamente (estímulo neutro repetido puede conducir a un estímulo positivo).

LOS ESQUEMAS

· Unidades estructuradas de conocimiento que reúnen conceptos, categorías y relaciones entre ellos en conjuntos de bloques de conocimiento basadas en la experiencia social.

· Reglas implícitas y explícitas que orientan y normativizan las interacciones sociales, que se internalizan bajo la forma de estructuras cognitivas.

· Estructuras cognoscitivas que comprende nuestros conocimientos generales sobe cualquier persona, objeto o hecho (Fiske y Taylor 1991).

· Componente básico del pensamiento social:

· Marcos mentales que permiten organizar gran cantidad de información de manera eficiente. Ej.: Subimos a un autobús, esta situación conlleva un marco mental que nos hace saber como comportarnos y que va a ocurrir.

· Los efectos dependen:

· Del desarrollo y establecimiento.

· Carga cognitiva: esfuerzo mental llevado a cabo en un determinado momento. Ej.: Estamos leyendo el periódico y nos encontramos con un italiano, en ese preciso instante aparece un esquema, un proceso automático, de las características generales de un italiano. Si estamos haciendo una carga cognitiva, no tenemos suficientes recursos para realizar otra tarea, los esquemas y los procesos automáticos tienen una mayor influencia en nosotros.
· Tiempo. Ej.: Cuanto mayor tiempo esta el esquema, mayor la influencia.

· SINDROME DE KORSAKOFF: Las personas que padecen esta enfermedad no pueden tener/retener esquemas para orientarse en la sociedad. Normalmente lo padece gente que a sufrido problemas de alcoholemia.

· Los esquemas se forman de (aparte de otras cosas) procesos automáticos, que a su vez se forman por repetición de acciones. Cuando lo haces conscientemente, es controlado.

· CONSECUENCIAS:

· Efecto de Perseverancia: La dificultad de deshacer esquemas. Creamos subcategorías/subtipos para no cambiar nuestros esquemas.
· Profecías Autocumplidas/ Efecto Rosenthar/ Efecto Pygmalion: Las expectativas del perceptor influyen a la conducta del perceptor con respecto al objetivo. La conducta del objetivo con respecto al perceptor influye en las expectativas del perceptor. Ej.: Un sujeto A quiere acudir a la secretaria de su centro de estudios porque tiene un problema, pero un sujeto B le dice que la persona que se va a encontrar es muy borde, la conducta de el sujeto A cambia radicalmente y actuará como si conociera a la secretaria y fuera borde, y quizás sin serlo realmente.
(* El nombre de Rosenthar viene de un estudio que se realizo en un colegio. El investigador hizo saber a los profesores que había X alumnos brillantes a pesar de que se trataba de niños normales, los profesores dándose o sin darse cuenta fomentaban la evolución académica de estos alumnos lo que llevó a los niños a acabar el curso de una forma brillante.)

TIPOS DE ESQUEMAS

· A) Esquemas individuales, del yo, de personas. Ej.: Entran los esquemas de tu mejor amiga, lo que tu consideras de ella.

· B) Esquemas de roles (normas y expectativas de roles) y esquemas de grupos o categorías sociales (representaciones sociales. Ej.: El médico sabemos (aparición de un esquema) que no nos va a atracar, sino que nos va a realizar un reconocimiento.

· C) Esquemas de sucesos. (Scripts, escenarios, guiones). Ej.: Salir de botellón, tenemos el esquema y sabemos lo que vas a hacer.

Los esquemas se activan mediante los estímulos, el contexto y el perceptor.

FUNCIONAMIENTO DE LOS ESQUEMAS.

	Función
	Ejemplo

	Clasificación de objetos, eventos o personas de un mismo grupo.
	Diferenciar alumnos de profesores.

	Inferencia de características.
	Al conocer a un italiano.

	Dirigir la atención y la interpretación de personas y situaciones.
	Llorar en una boda vs. Llorar en un funeral.

	Comunicación (no hace falta los detalles)
	Decir que nos hemos encontrado con un skinhead.

ACTIVACIÓN DE ESQUEMAS.

· Razones relacionadas con los estímulos (observamos a una persona aislada pensaremos que introvertida o tímida)

· Razones relacionadas con el contexto;:

· Sapiencia: Lo que sobresale es lo que activa el esquema (traje(Abogado)

· Prinming o activación reciente: Aumentar la probabilidad de que la utilización de la información a lo largo de nuestra vida cotidiana: procesos conscientes y procesos inconscientes (hablar alto a todos los ancianos).

· Razones relacionadas con el perceptor:

· Accesibilidad crónica: En función e una valoración se activa un esquema. Informaciones más accesibles se activan con probabilidad mucho antes.

· Objetivos y metas de las personas: Dependiendo de las metas se puede activar o no un esquema con mayor facilidad.
BARTLETT Y LA TEORÍA DE LOS ESQUEMAS.

· El primero en hablar de esquemas fue Bartlett, más tarde Piaget y seguidamente lo recuperó Kelley.

· Remenbaring (1932): Teoría sobre el recuerdo articulado mediante el concepto de esquema.

· Esquemas guían la organización de la información que se percibe y la construcción de los recuerdos.

· Su principal contribución es subrayar el origen cultural de los esquemas.

· Los esquemas son el resultado de la interacción de la persona con el medio.

· Los procesos cognitivos (percepción, memoria, etc.) no son meras reproducciones del mundo externo:
· Implican procesos de construcción de significado que hace que las imágenes percibidas o contenidos recordados estén determinados por influencias sociales y culturales.

· Los esquemas son estructuras organizadas de conocimiento transmitidas culturalmente y que posibilitan la incorporación de nuevas informaciones al conocimiento previamente acumulado.
· La reproducción serial puede venir dad en forma de materiales verbales o pictográficos (experimento del cuento y de la omisión y aportación libre de palabras y hechos).

LAS CATEGORIAS.

· Categorización: Proceso mediante el cual simplificamos y ordenamos la información que llega a los sentidos.

· Conjunto ordenado de clases de objeto/categorías.

· Dentro de cada categoría hay miembros muy representativos: prototipos (ejemplares más característicos dentro de una categoría).

· Niveles de abstracción:

· Categorías supraordinarias (nivel superior de abstracción que engloba categorías básicas). Ej. Mueble o animal.

· Categorías Básicas (objetos que forman parte de nuestro mundo representativo). Ej. Silla o perro.

· Categoría subordinaría (nivel de abstracción menos que el de categorías básicas). Ej. Tipo de silla o raza.

HEURÍSTICOS.

· La inferencia Social.
· Heurísticos: Reglas simples para tomar decisiones complejas o hacer inferencias de manera rápida y con menor esfuerzo.

· Heurístico de representatividad:

· Básicamente es un juicio de revelancia o similitud que produce una estimación de probabilidad.

· Estrategia para hacer juicios basados en el parecido que tienen los estímulos o eventos que se evalúen con otros estímulos o categorías.

· Heurístico de disponibilidad:
· Basada en la facilidad con que determinamos tipos de información son traídos a la mente con mayor rapidez y fuerza: más accesibles.
· Heurístico de simulación:

· Recurrimos a una situación ideal para ver las consecuencias.

· Heurístico de anclaje y ajuste:

· Al hacer juicios con alguna incertidumbre a veces reducimos la ambigüedad tomando como referencia un punto de partida – ancla – y a él nos ajustamos en la búsqueda de una conclusión final.
Ej. En un juicio, un juez no sabía que condena aplicar y para ello tenia dos anclas posibles: un juez con otro caso parecido hace tiempo o un grupo de estudiantes de informática de una universidad.

· Razones para utilizar heurísticos:

· La utilización puede producir mayores aciertos que errores.

· Los beneficios obtenidos con la aplicación de estas estrategias pueden superar sus costes.

Comunicación no verbal

· La conducta no verbal comprende características de interacción que no son palabras: señales vocales (tono e interacción de voz), expresión facial, mirada, distancia interpersonal, gestos...
· Contagio emocional: a través de cualquier acción podemos adoptar una emoción que no es nuestra.

· Engaño: Señales no verbales, microespresiones, discrepancias entre canales, habla, contacto visual, expresiones faciales exageradas... (EKMAM).

· Individualísimo vs. Colectivismo:

	INDIVIDUALISMO
	COLECTIVISMO

	Buscar propias metas e interpretaciones.
	No distinguen metas personales y de grupo.

	Valores prevalentes: hedonismo (placer), logro (éxito), auto-dirección (libertad autonomía), etc.
	Valores prevalentes: tradición, conformidad (obediencia, sentido del deber), etc.

	Expresan emociones negativas hacia personas cercanas y se pueden expresar positivas con extraños.
	No se expresan emociones negativas a personas cercanas ni positivas a extraños.

	Identidad basa en lo individual y se logra por esfuerzo propio.
	Identidad basa en sistemas y es dado por el grupo.

	Personas explican comportamiento social de otros como más determinado por actitudes personales que normas y papeles sociales.
	Personas explican comportamiento social de otros como más determinado por normas y papeles sociales que actitudes personales.

· Formación de impresiones: proceso mediante el cual se infieren características psicológicas a partir de la conducta así como de los atributos de la persona observada.

La formación de impresiones

· Teoría clásica de formación de impresiones de Asch en 1976 es el modelo gestaltico, modelo de los rasgos centrales:
· El proceso de la formación de impresiones intenta lograr una visión coherente, integrada y unitaria.

· Cada rasgo proporciona el contexto para interpretar las otras características.

· En comparación con Anderson, Asch dice que desde una visión con unos atributos unitarios partimos a lo general. Los otros efectos que concebimos de la gente según Asch son los efectos primacía (es lo que conocemos), el efecto recencia (ultima impresión que tienes) y el efecto priming (cuando hacemos más accesible la información).

La escuela de la Gestalt

· Inicio formal con artículo de Marx Wertheimer “Experimentelle Studien über das Sehen von Bewegung” (1912).

· M. Wetheimer, Koffka y Kohler inician una critica radical al elementalismo de la psicología wundtiana e inauguran una nueva forma de entender la psicología como estudio de la totalidad:
· Adoptan una perspectiva donde la psicología debe estudiar lo que se nos da a través de la experiencia inmediata.

· La perspectiva analítica de una descomposición en partes.

· Es una unidad discreta e inmediatamente sentida como tal.

 (El todo es algo más que la suma de las partes.

· La integración de la información:

· Distinción entre:
· Modelos de tendencia relacional (Asch)

· Cada característica tiene un significado diferente en cada contexto.

· El significado es dependiente de loas otras características presentes.

· Modelos de combinación lineal (Anderson)

· Los elementos informativos no cambian de significado
· La impresión resultante es fruto de la combinación aditiva e algunas propiedades de estímulo.
· El valor de cada rango es independiente del valor de todos los demás.
· Impresiones:

· Manejo de impresiones o autopresentación.

· Automejora: esfuerzos para incrementar el atractivo frente a otros, mejor apariencia física.

· Mejora de otros esfuerzos para que la persona objetivo se sienta bien.

· Sesgos de la formación de impresiones.

· Sesgo de positividad o negatividad.

· Estereotipos.

· Teorías implícitas de la personalidad.

· Apariencia física.

· La atribución

· Área principal de actividad investigadora en el campo de la percepción social en la década de los 70
· Focos de interés:

· Estudios de los procesos básicos de la atribución.

· Estudio sobre las consecuencias del nivel de motivación, emoción y pensamiento.

· Atribución es el proceso por el que buscamos identificar las causas del comportamiento de los otros y así obtener conocimientos de sus rasgos estables y disposiciones.

· Comprensión del medio.

· Las disposiciones son características, actitudes y capacidades estables.

· La psicología ingenua de la acción:

· Heider es el primer autor que abortó el proceso de los estudios atributivos

· Su libro “Psicología de las Relaciones Interpersonales” (1958) proporciona los fundamentos de las teorías posteriores.

· Reglas de la psicología ingenua en la acción: reglas e inferencia en sentido común.

· Proceso atributivo comienza con la observación de una conducta.

· Procesos:

1. Dado que nuestro comportamiento esta motivado tendemos a analizar las causas y razones de otros para entender nuestros motivos.

2. El proceso de atribución cumple sus funciones de predicción y control.

3. Distinción entre factores personales y ambientales.

· Factores personales (Habilidad física o mental + motivación = Intención y esfuerzo

· Factores ambientales (Dificultad de la tarea + suerte.
· Niveles de responsabilidad:

· Nivel sin capacidad ni acción: Asociación.

· Causalidad simple: Cuando existe la capacidad pero no la intención.

· Previsión: La persona debió prever las consecuencias de la acción.

· Intencionalidad: Se dan los dos elementos personales.

· Justificabilidad: La responsabilidad queda en suspenso por la situación.
Teoría de las inferencias correspondientes

· Las atribuciones internas o personas, sirven para predecir la conducta. Jones y Davis en 1965, se centran en el estudio de este tipo de atribuciones a las cuales llamaron inferencias correspondientes, ya que infieren directamente la disposición o características personales del sujeto a partir de la conducta observada.

· Condiciones para que se producta la inferencia:

· Intención: condición previa.
· Efectos no comunes: Cuando una persona deja de hacer una actividad y la sustituye por otra, algunos efectos de las dos permanecen (efectos comunes), pero otros cambian (efectos no comunes). Cuanto menor sea el número de efectos no comunes, mayor será la probabilidad de una inferencia correspondiente.
· Deseabilidad social: Cuanto más deseable socialmente es menor información. Cuando se observa un actor haciendo conductas antinormativas, o poco deseables, también se incrementa la probabilidad de una inferencia correspondiente, ya que la conducta antinormativa desconfirma las expectativas que se mantienen sobre el actor.

· Relevancia Hedónica: Existe relevancia hedónica cuando la conducta del actor tiene consecuencias que afectan positiva o negativamente a las personas que hacen la atribución (cuando hablamos de hedónica hablamos de afectividad).

· Comportamientos altos en personalidad: Aquellos comportamientos que van dirigidos negativamente hacia las personas que hacen la atribución.
· Ejemplo: Pepe tiene que elegir a un compañero de piso.
· Efectos no comunes (--- efectos comunes; V y X efectos no comunes). Elegirá a Cristian.
	Álvaro
	Cristian

V

X

· Miramos las acciones bajas en deseabilidad social de Cristian.

· Vemos que cuando se instala, Cristian esta todo el día en casa hablando por teléfono, por lo tanto su comportamiento hedónico es que nadie puede llamar a Pepe a casa tanto si está como si no.

· Cuando vuelve Pepe un día temprano, quiere el teléfono para hablar con un amigo, pero Cristian no le deja el teléfono, por lo tanto Pepe no puede hablar con nadie y esta actitud demuestra un comportamiento alto en personalidad sobre Cristian.

· Pasos a seguir en la teoría de las inferencias:

1. Tomamos en cuenta solo los comportamientos que parecen haber sido escogidos de manera libre e ignoramos los que parecen haber sido forzados en la persona:

· Si tenía capacidad para realizarla y conocía las consecuentes que podían derivarse de la misma.

2. Prestamos atención a los efectos no comunes.

3. Mayor atención a las acciones bajas en deseabilidad social.

4. Comportamientos con relevancia hedónica.

5. Comportamientos altos en personalidad.
	
	Correspondencia alta (inferencia)
	Correspondencia baja

(no inferencia)

	Intencionalidad
	ALTA
	BAJA

	Efectos no comunes
	BAJA
	ALTA

	Deseabilidad social
	BAJA
	ALTA

LA PROPUESTA DE GILBERT (Pregunta de examen)

· Gilbert (1989) distingue entre dos pasos:

1. Hacemos una atribución interna/proceso rápido y espontáneo.

2. Intentamos ajustar esa atribución teniendo en cuenta la situación en la que se encontraba la persona. Requiere un intento consciente y esfuerzo:
· Muchas veces no ajustamos en el 2º paso debido a distracciones.

· Requiere esfuerzo: La motivación a formarse un juicio que sea lo más exacto posible o cuando dudamos del comportamiento de la persona.

· Error fundamental de atribución: Hacemos atribuciones internas sin tener en cuenta el contexto.

· Efecto actor observador: atribuciones externas o internas. Ej. Yo me he caído porque la carretera está mal asfaltada pero otra persona se cae porque es patosa.

El modelo de la covariación

· El principio de covariación de Kelley o la teoría de las atribuciones causales (1967).
· Principio de covariación: Un efecto es atribuido a una condición que es observable al mismo tiempo que el efecto y que la falta también del efecto. Existen tres cusas: Personas, Entidades y Tiempo; y tres tipos de información: Consenso, Distintividad y Consistencia.

· Covariación: La persona que realiza la atribución cuenta con informaciones provenientes de fuentes múltiples y puede percibir la covariación de un efecto observado y de su posible causa.

· Configuración: La información proviene de una sola observación. La atribución debe tomar en consideración la configuración de los factores que constituyen causas plausibles para el efecto observado.

· Kelly (1972):para conocer el porqué del comportamiento de los otros no centramos en la información relaciones con tres fuentes principales:

1. El consenso: La medida en que otras personas reaccionen antes algunos estímulos de la misma manera.

2. La consistencia: La medida en que un individuo responde, de la misma manera, ante un estímulo en diferentes ocasiones.
3. La distintividad: La medida en que ésta personas responde de la misma manera ante diferentes estímulos y eventos.

	Causa
	Información

	
	Consenso
	Distintividad
	Consistencia

	Personal
	BAJO
	BAJO
	ALTO

	Entidad/Objeto
	ALTO
	ALTO
	ALTO

	Circunstancias
	BAJO
	ALTO
	BAJO

Ejemplo: Juan se ríe viendo una película.

· Consenso alto: Todos se ríen de esa película

Consenso bajo: Sólo se ríe el de esa película.

· Distintividad baja: Se ríe en todas las películas.

Distintividad alta: Se ríe sólo en esa película.

· Consistencia alta: Siempre que ve esa película se ríe.

Consistencia baja: Sólo esa vez se rió de la película.

· Tipos de esquemas: Los necesarios cuando necesitamos dos causas; Los suficientes cuando sólo necesitamos una.

Ej. Llegamos a clase y elogiamos a alguien pero luego le pides algo.

· Principio de disminución: Le quitamos valor a una determinada atribución.
· Principio de aumento: Aumentar el valor de una determinada atribución.

Teoría de las atribuciones para el éxito y el fracaso.

· La teoría de Weines (1979 Wines et al., 1972) trata e las atribuciones en un contexto relacionado con la realización de una tarea.

· Cuatro Factores:

1. Poder/Capacidad/habilidad: Estable, interna, incontrolable.

2. Intentar/Esfuerzo: Inestable, interna, incontrolable.

3. Fortuna/Suerte: Inestable, externa, incontrolable.

4. Dificultad de la las tareas: Estable, externa, incontrolable.

· Esquema de clasificación en 3 direcciones: Causas son clasificadas en función de su:

· Estabilidad (estable – inestable)

· Lugar de control (interno – externo)

· Posibilidad de control (controlable – incontrolable)

Sesgos y errores atribucionales

· Las culturas colectivistas sufren errores fundamentales de atribución pero tiene en cuenta en mayor medida los contextos.

· Error fundamental de atribución (efecto Joe Harris): Cuando haciendo una atribución interna no tenemos en cuenta el contexto.

· Efecto actor-observador: Para el actor serán atribuciones externas y para el observador serán internas. Si se tropieza alguien por la calle es porque es torpe, si yo me tropiezo es porque la calzada esta mal puesta.

· Errores son desviaciones circunstanciales mientras que los sesgos son distorsiones sistemáticas.

· Cuando observamos el comportamiento de una persona, sin tener en cuenta los factores del contexto (error fundamental de atribución).

· Si notamos las causas situaciones, pero le damos poco peso.

· Cuando nos centramos en el comportamiento de otros tendemos a asumir que sus acciones reflejan características subyacentes.

· En el efecto actor-observador tendemos a ver a los demás como personas estables.
· Falso consenso: Tendencia de las personas a sobreestimar la medida en que sus expectativas y juicios son compartidas por otras personas. Tendemos a relacionarnos con personas que comparten nuestro punto de vista y pensamos que todo el mundo piensa así.
Estilos Atribucionales

· Estilo atribucional agónico de Suyder: Tendemos a atribuir los buenos resultados de la conducta a nosotros mismo y los negativos al contexto:

· Ego protector: No asumimos la responsabilidad ante malos resultados.

· Incremento de autoestima: Asume responsabilidad ante los éxitos.

· Estilo atribucional insidiosos (Seligman): Atribuimos los éxitos a factores externos, específicos e inestables y atribuimos los fracasos a factores internos, globales y estables.
· Factores:
· Estabilidad / Inestabilidad: Causa del efecto persistente en el tiempo.

· Globalidad / Especificidad: Causa produce consecuencias y éstas afectan a un gran abanico de situación o una concreta.

· Internalidad / Externalidad: Causa en si misma a factores externos.

	
	 Causa

	Agónico personas (“normales”)
	+ Interna, estable

	
	 - Externa, inestable

	Insidiosos (personas depresivas)
	+ Externa impersonal

	
	 - Interna, estable

TEMA 3. ACTITUDES
Actitud

· (Fazio) Asociación entre un objeto dado y una evaluación dada.

· Reacciones favorables o desfavorables ante ideas, personas, temas, eventos...

· Son difíciles de cambiar (son estables), influyen fuertemente en nuestro pensamiento y afectan a nuestra conducta.

	Reacción
	+
	Ambivalencia

	
	 +
	

	+
	(positivos)

	 -

	
	(indiferencia)

	- (negativas

	
	-
	-

· Hay autores que piensan que la actitudes tiene tres componentes:

· C. cognitivo (estereotipos) (Procesos cognitivos. Compramos un coche con unas características.

· C. afectivo (prejuicios) (Sentimiento hacia el coche.

· C. conductual (discriminación) (comprarlo o no comprarlo.

Formación de actitudes

· Actitudes basadas en cogniciones: Objetos con determinadas características determina la actitud hacia el objeto.

· Actitudes basadas en afectos:
· Condicionamiento Clásico: Estimulo neutro (Paulou y los perros, cuando una campana les damos de comer:
· Estímulo neutro (campanilla
· Estímulo incondicionado (le enseñamos la comida
· Estímulo condicionado (La asociación entre sonido y comida da respuesta condicionada (Salivar.
· Condicionamiento instrumental: Reforzamos una conducta positiva y castigamos las conductas negativas.

· Actitudes basadas en conductas:

· Autopercepción: Si observo mi propia conducta infiero mis actitudes. Si lo compro es porque me gusta.

· Aprendizaje observacional: No observamos nuestras acciones, sino que observamos las de los demás. Si todo el mundo compra un producto.

· Gemelos con actitudes parecidas (Algunos autores dices que hay un origen genético (Olson / Fazio).

Relación entre actitudes y conductas (La Piere)

· EEUU 1934 Gran depresión. Acompaña a una pareja de chicos por todo EEUU, un 90% atendieron bien a la pareja en alojamientos y restaurantes. Estos establecimientos en una encuesta un 90% dijo que no atendiera a una pareja de chinos. Así se ve que no hay relación directa entre actitud y conducta.

· Actitudes solo sirven para predecir conductas espontáneas si son muy accesibles.

· Accesibilidad: Fuerza de asociación entre objeto y su evaluación

· Principio de compatibilidad: Sólo cabe esperar relaciones entre actitudes y conductas cuando ambos están planteadas al mismo nivel de generalidad.
Actitudes influyen en la conducta

· Aspectos propios de la situación: Presiones situaciones moldean la impresión como se expresan las actitudes.

· Aspectos propios de la participación: Actitudes determina la participación.

· Aspectos propios de las actitudes: orígenes (como se forman), de forma directa son más fuertes, indirecta menos fuertes.

· Fuerza de la actitud:

· Intensidad: Fuerza de la actitud emocional.

· Importancia: Consecuencias para la persona.

· Conocimiento: Lo que sepamos.

· Accesibilidad.

· Especificidad de la actitud: nos centramos en aspectos específicos.

Modelos de actitudes

· Teoría de la acción razonada (Ajzen, Fichben): Componentes

	· Actitud
	determina
	Intención
	determina
	Conducta

	· Normas subjetivas
	
	
	
	

Norma Subjetiva: Lo que se espera (o creemos que se espera) de nosotros.

Intención (Variables mediadoras (ayudaran a predecir la conducta.

· Teoría de la conducta planeada: añade el control conceptual percibido (ccp), control que tenemos nosotros para llevar a cabo la acción.

	· Actitud
	determina
	Intención
	determina
	Conducta

	· Norma Subjetiva
	
	
	
	

	· CCP
	
	
	
	

Teoría de la disonancia cognitiva (Festinger)

· Estado interno desagradable cuando hay inconsistencia entre nuestras actitudes o actitud /conducta, estrategias para disminuirla disonancia:

· Indirectas: Actividades recreativas (consumo de alcohol, jugar)

· Directas.

· Tipos de disonancias:

· Paradigma de elección libre / Cambio en la evaluación del atractivo de las alternativas (Brehm): Dos casos deseables (tienes que elegir) (alta disonancia. Producto deseable otro que no (baja disonancia. En alta disonancia el producto elegido se valora mejor, y por lo tanto aumentamos su atractivo, estrategia directa para disminuir disonancia.
· Paradigma de la obediencia / Menos lleva a más: Cuando ofrecemos pequeñas recompensas por realizar comportamientos contrarios a las actitudes aumenta el cambio de actitud. (disonancia menos) que ofrecer recompensas mayores.
· Paradigma de la justificación del esfuerzo: Hace referencia a cuando se hace un esfuerzo para conseguir un objetivo, ese objetivo se hace más atractivo. Pasos:
1. La condición para que halla ese cambio de actitud es que se considere que ese objetivo tiene elevado valor.

2. La condición es que se halla realizado un esfuerzo considerable. (Aronson y Mills, experimento del debate sexual con mujeres estudiantes, teniendo anteriormente que hacer una prueba de mayor o menor dificultad en lo que llegaron a la conclusión: las participantes en la condición de la prueba fuerte dieron una evaluación significativamente más favorable del debate y de los miembros del grupo de participantes de las otras dos condiciones.)
· Posibilidades de cambiar disonancias. Estrategias generales:

· Cambio de actitud: Fumar me resulta bueno.

· Cambio de percepción: Mi padre fumó siempre y no tuvo cáncer.

· Añadir condiciones consonantes: Los filtros evitan mucho el paso del alquitrán a nuestro organismo.

· Importancia del concepto.

· Reducir las opciones de decisión: Presión social.

Persuasión

Escuela de Yale. Primeros estudios de persuasión.

· La universidad de Yale (Hovland) realizó estudios sobre las actitudes y de la persuasión y la pregunta fundamental a la que llegó es “¿Quién dijo que a quién?”.Empieza analizando el emisor, el receptor y el mensaje.
· El cambio de conducta requiere un cambio previo de los pensamientos o creencias del receptor del mensaje. Cuanto mayor el incentivo que se reciba mayor probabilidad de cambio.
· Existen incentivos de dos clases:

· Experimentativo.

· Anticipativo.
· El emisor es la fuente de la comunicación. Las ideas básicas de los cambios de actitud son:

· Los comunicadores creíbles son más persuasivos que los no expertos.

· Las personas que hablan rápido son más persuasivas que las que hablan lento.

· Los comunicadores atractivos suelen ser más persuasivos.

· El mensaje es el “qué”. Las ideas básicas son:

· La percusión es incrementada por mensajes que activan fuertes emociones en la audiencia (en un estado neutro se procesa mayor información).

· Los mensajes que no parecen estar diseñados para cambiar nuestras actitudes son más eficaces (reactancia (Brehm).

· En el receptor esta la naturaleza de la audiencia. Las ideas básicas son:

· Las personas suelen ser más susceptibles a la persuasión cuando están distraídas.

· La gente menos inteligente son más influenciables.

Modelos de probabilidad de elaboración

· Richard Petty y John Caccioppo. Autores de este modelo.
· Tenemos dos rutas:

· Análisis racional del mensaje. Ruta central.

El receptor intenta realizar una evaluación crítica del mensaje. Que es igual a una elaboración sistemática basada en dos factores:

· Motivación.

· Capacidad.

 Pasos:

1. Hacemos un análisis detenido de los argumentos.

2. Evaluar las posibles consecuencias.

3. Relacionar con conocimientos previos.

· Ruta periférica.
Cuando nos basamos en un procedimiento casi automático que está guiado por heurísticos.

Las actitudes se ven afectadas por elementos externos al mensaje. Y nos basamos en reglas simples.

Los factores basados que tiene o no que tener:

· Motivación (mayor o menor).

· Capacidad (mayor o menor).

· Las actitudes son más duraderas en la ruta central porque no nos basamos en reglas simples y procesamos la información.

· Elementos que afectan:

· Capacidad: Distracción, cansancio y complejidad del tema.

· Motivación: Tema importante o no para nosotros.

Resistencia a la persuasión:

1. La reactancia de Brehm.

2. Teoría de la Inoculación (McGuire).

Cuando exponemos a una persona a una forma debilitada del material. Ej.: Nos quieren convencer de comprar un libro con X argumentos y utilizamos contra argumentos para evitarlo. (Idea de las vacunas (Crear anticuerpos al virus inyectado).

3. Evitación Selectiva.

Tendencia a dirigir la atención fuera de la información. Ej.: Los anuncios en la televisión, cambiamos o nos vamos a hacer otras cosas.

Influencia Social

· Conformidad: Cambio de actitudes o conductas para adherirse a las normas sociales existentes. Los estudios sistemáticos arrancan con Sherif y una nueva perspectiva con los trabajos de Ash en la década de los 50.
Bases de la conformidad:
1. Deseo de gustar y miedo al rechazo. Influencia social normativa: Implica un cambio de conducta para adaptarse a las expectativas de los demás.
2. Deseo de ser correcto (informativa): Se basa en nuestro deseo de poseer percepciones adecuadas o certeras del mundo social. Recurrimos a esto cuando estamos inseguros de lo que es correcto o adecuado en determinadas situación.
· Condescendencia (Cialdini Bob): Implicar solicitudes directas de una persona a otra. Existen diferentes tipos de tácticas:
1. Tácticas basadas en la amistad o simpatía:
· Congraciarse: conseguir gustar a los demás para aumentar la condescendencia.
· Adulación: alabamos al receptor o a una persona cercana a ella.
· Apariencia personal.
· Emitiendo señales no verbales positivas.
2. Tácticas basadas en la escasez:
· Ponerlo difícil de conseguir. Sugerir que algo a alguien es difícil de conseguir para obtener en él una mayor importancia.
· Técnica de la fecha límite.
3. Tácticas basadas en el compromiso:
· Pie en la puerta: Inducimos a las personas a acceder a una petición inicial pequeña para avanzar a una petición mayor.
· Amago o compromiso encubierto. Táctica de la bola baja: Cambiar una oferta o trato haciendo menor atractivo cuando la persona ya lo ha aceptado.
4. Tácticas basadas en la reciprocidad.

· Portazo en la cara. Puerta en la cara: ofrecer una cosa poco gustosa y luego bajar la oferta hasta que no pueda decir que no. (acompañar durante todo un año todos los miércoles a algo NO, pero acompañar solo un miércoles SI)

· Esto no es todo: Incrementar las ventas con un regalo o un descuento.

5. Técnica de picar la curiosidad

· Llamar la atención o algo poco usual.

6. Poner a los demás de buen humor.

· Obediencia (Milgram).

Poder
· Capacidad o potencial de influir en los demás y resistir su influencia (Mich Su 1972).

· Las influencias producen más ganancias que cosas (Cartwright Zander 1968)

· Bases de poder social (French Rayan):

1. Recompensa: La habilidad de dar o prometer recompensas. Se basa en el acceso a bienes que otros valoran y depende del valor concebido a esos bienes. Los bienes pueden ser materiales o intangibles sociales (reconocimiento.

2. Poder coercitivo: Potencial para repartir amenazas y castigos que fuercen a otra persona a cambiar su conducta. Dependen del acceso a recursos que aumenten la fuerza y credibilidad de la amenaza.

3. Informacional (1970): Se basa en la creencia de que otra persona tiene más información que uno mismo. La clase se haya en que una vez comunicada la información se pierde ese poder sobre la situación.

4. Experto: Creencia en que otra persona es mayor experto y posee un mayor conocimiento que nosotros. Está limitado por un campo específico.

5. Legítimo: Puede ser obtenido por función o por posición. Esta limitado a un campo específico.

6. Referente: Identificación con atracción hacia o respecto por la fuente de influencia.

· Factores en los cuales se sustenta el poder (Bacharach Lauler, 1980):

· Posición en la estructura social que ocupa la persona que tiene el poder
· Las características personales.

· Oportunidad de poner en manifiesto ese poder.

· Experiencia.

Estereotipos, prejuicios y discriminación.

· Estereotipos: Creencias que las personas tienen sobre individuos basadas en la pertenencia a un grupo social. Creencia que asocia a un grupo completo ciertas características.

· Prejuicios: Sentimientos negativos acerca de otros debido a su pertenencia a un grupo social

· Discriminación: Comportamientos o conductas dirigidos contra personas a razón de su pertenencia a un grupo.

· Relación entre los tres:

	
	Discriminación
	

	Estereotipos
	
	Prejuicios

*La discriminación se basa en los estereotipos y los prejuicios.
*Los estereotipos pueden desencadenar en prejuicios.

· Consecuencias de los prejuicios:
· Individual: hacia una persona tanto de forma positiva como negativa.

· Sociales.

· Estudios sobre el tema:

· Estudios Clark y Clark (1947): Presentó a unos niños de raza negra y hacerles elegir entre dos muñecos: uno de raza negra y otro de raza negra. Eligieron el blanco porque ya identificaban que el ser blanco era mejor.

· Estudios Goldberg (1968): Les dieron a unas personas una descripción de una persona para un puesto de trabajo, cambiando el nombre en una por uno de mujer. Se evaluaba más positivamente al hombre.
· Estudios de Stront (1997): Analizaron como una descripción de un deportista negro y otro blanco adjuntando su foto y se valoraba mejor al deportista negro.

· Estudio de Bond (1988): En un psiquiátrico analizaron como los enfermos de raza negra eran más “castigados” por las mismas actitudes agresivas que los de raza blanca.

· Estereotipos:

· Conlleva dos procesos:

1. Categorización de personas en grupos

2. Percepción de que el endogrupo es diferente den exogrupo.

Las clasificaciones de personas en grupos están basadas en atributos comunes, siendo en cierta manera un proceso natural y adaptativo, de manera que nos ayuda a formarnos rápidamente una impresión y las experiencias pasadas nos sirven para guiar nuevas interacciones.

· Ilusión de homogeneidad exogrupal: Tendencia de asumir que hay una mayor similitud entre los miembros de grupos diferentes al nuestro que entre miembros de nuestro grupo. Se debe a:

· Muchas veces no notamos las diferencias sutiles entre otros grupos por el escaso contacto con ellos.

· No nos encontramos a una cantidad representativa de miembros de ese grupo.

· Factores que influyen sobre las categorizaciones:

· Factores cognitivos: Dependiendo de la información que este más accesible. Priming.

· Factores socioculturales: Representación en los medios de comunicación. También influyen amigos y la familia, pueden promover una forma de categorización a ese grupo.

· Procesos motivacionales: Dependiendo de la motivación que de por hecho una categorización puede conllevar a un estereotipo.

· Estudio de Allport y Postman (1947).

Representación gráfica en un autobús de una persona blanca apuntando a una negra con un arma en un instante dado. La gente más tarde dijo que se trataba de una situación completamente al revés, ya que aplicaban estereotipos.
· Como sobreviven los estereotipos:

· Correlaciones ilusionarías: Creemos la existencia de una relación que en realidad no se sustenta.

· Atribuciones: Incurrir en el error fundamental de atribución sin tener nada que ver.

· Subtipos: En vez de cambiar los estereotipos añadimos excepciones (madre cariñosa(madre borde).

· Las tendencias confirmatorias.

· Las profecías autocumplidas.
· Prejuicios:

· Conflictos entre grupos(libro):

· Teoría de la identidad social: Tenemos una motivación a fomentar y mantener nuestro autoestima. La necesidad de autoestima se basa en:
· La identidad personal.

· La identidad social: Que se basa en los grupos de pertenencia de manera que podemos aumentar nuestro autoestima mediante logros personales como a la pertenencia a grupos que tienen éxito.
· Predicciones:

· La amenaza a la autoestima va a aumentar la necesidad de favoritismo del endogrupo (Tendencia a discriminar a favor del endogrupo sobre el exogrupo).
· Tajfel: Estudios sobre la categorización (1971): Incluso cuando hay similitudes triviales haciendo grupos, se agraciaba más al endogrupo que al exogrupo. Se producía sin haber rivalidad, antagonismo, sin frustraciones o sin recursos limitados.
· Inevitabilidad del prejuicio (Devine): Diferencia entre creencias y conocimientos del estereotipo (siendo una historia más larga). Las personas altas y bajas en prejuicio van a tener el mismo conocimiento del estereotipo cultural por lo que se produce una activación no intencionada del estereotipo, siendo fuerte y no evitable. La diferencia está en que los altos en prejuicios, las creencias se traslapan con el estereotipo, los bajos en prejuicios tenemos una confrontación entre estereotipo y creencias personales, dando lugar a la inhibición intencional del estereotipo y activación de la creencia nueva.
· Teoría del conflicto realista: La hostilidad de los grupos está causada por una competición directa por los recursos limitados.
· Las personas menos capaces se tratan de forma más severa para asegurar la posición del endogrupo. La autoestima se confiere en los que el grupo tiene un estatus superior. Experimento: se valoraban peor a las personas del grupo ante una charla mala que a los de otros grupos.
· Discriminación:

· Sexismo: Prejuicios ante las mujeres.
· Ambivalente: Que consta a su vez por el:
· Sexismo hostil: contra las mujeres acerca de su capacidad ya que usurpan el poder de los hombres.
· Sexismo benevolente: cortes y condescendiente, las mujeres necesitas / merecen protección por parte de los hombres.
· Racismo:

· Moderno: forma sutil que es menos directa y es aceptable en algunos ámbitos. Mostrado en situaciones internas y no de manera pública.
· Ambivalente / Raciales: Quieren verse como justos pero no se sienten cómodos de manera que pueden sentir ansiedad ante grupos de otras razas.
· Amenaza del estereotipo: Podemos hablar de miedo a que me reduzcan un estereotipo de cara a los demás. Va a haber una serie de reacciones cognitivas y emocionales a la amenaza que pueden interferir en su capacidad. La amenaza puede llevar a los individuos a rechazar el dominio como no relevante para su autoestima e identidad (Crocker, experimento sobre negros o blanco y el autoestima, la mera posibilidad de la existencia de el racismo ya produce efectos en las personas más propensas a ser objetos de racismo).
· Activación de los estereotipos:

· Factores cognitivos: Aquellos esquemas que son más accesibles por lo que se activa con mayor facilidad.
· Factores culturales:
· Factores multinacionales: Cuando existe la motivación de formase una impresión de la persona que se va a encontrar.
· Factores personales: Altas o bajas en prejuicios.
· Efecto de rebote: Es observado cuando pedimos a un grupo de personas que no active un estereotipo. Si una persona reduce una impresión/estereotipo, después la activación de los estereotipos será mayor.
· Baumeister: Utiliza en la autorregulación general (dieta (Película).
· Para evitar el prejuicio existen varias estrategias:
· Educación o Sociavilización: Fundamental para evitarlo.
· Allpor (1954) Hipótesis del contacto: Se puede reducir el prejuicio incrementando el contacto entre miembros de varios grupos sociales. Porque se reconocen semejanzas entre grupos y puede alterar el estereotipo porque incorporamos excepciones. Contrarresta esa ilusión de la homogeneidad del exogrupo.

 Condiciones que se deben dar:

1. Que el estatus social sea semejante.

2. Potenciar el dar lugar a interacciones.

3. Que los contactos incluyan cooperación e interdependencia para alcanzar metas comunes.

4. La existencia de normas que favorezcan la igualdad entre grupos.

· Una de las técnicas, jigsaw, es de Aronson, consiste en que a los grupos multirraciales se crean grupos. Dependencia entre personas e interacción aumentando la capacidad de empatía entre ellos.
· Hipótesis del contacto ampliada: Hace referencia a que el hecho de saber que unas personas de nuestro grupo a entrado en contacto con otro grupo, reduce el prejuicio.
· En vez de suprimir la imagen, activamos información personas sobre los miembros de un grupo como miembro único.

· Moscovici. Representaciones Sociales.

· Una representación social se define como la elaboración de un objeto social por una comunidad.

· Se ocupa del conocimiento y en como la gente piensa y organiza su vida cotidiana.

· Se basa en como difundieron conceptos del psocanálisis en la sociedad francesa.

· Un conocimiento específico que se convierte en una representación social, por lo que las teorías y los conceptos adquieren autonomía y extensión. Por lo tanto nos encontramos que las representaciones sociales están en una línea divisoria que esta entre el conocimiento científico y el sentido común.
· Lo que hace Moscovici es recuperar la dimensión social y simbólica del conocimiento, en ve de estudiar procesos cognitivos individuales pasa a estudiar formas de conocimiento grupal que son socialmente compartidas y recreadas en conversación cotidianas.

· Las representaciones sociales se generan por dos proceso:

1. Anclaje: “El anclaje permite que algo poco familiar y problemático que incita nuestra curiosidad sea incorporado en nuestro sistema de categorías y sea compara con lo que consideramos un miembro típico de esa categoría” Moscovici, 1981.
2. Objetivación: Proceso mediante al cual conceptos abstractos adquieren entidad como experiencias concretas y tangibles.
· Las funciones de las representaciones sociales van a ser la transformación de algo no familiar en algo conocido y familiar.

TEMA 4. HISTORIA DE La PSICOLOGÍA SOCIAL.
Los propulsores vienen de la llamada psicología de los pueblos y psicología de las masas.

La Psicología de los Pueblos

· Hay dos pioneros: Lazarus y Steinthal, que hablan de völkerpsychologie (psicología de los pueblos). Fundan una revista que llega a 20 volúmenes: Zeitschrift für Völkerpsychologie und Sprachwissenschaft (Revista para la psicología de los pueblos y la Ciencia de las Lenguas) en 1860.

· Junto a la psicología individual existe una psicología de los pueblos que está basada en el estudio de los productos culturales (Ej. Lenguaje, costumbres, mitos...).

La comunidad cultural es el punto de referencia para explicar las formas de comportamiento colectivo que transcienden a los individuos de una manera que sólo se puede entender en una comunidad cultural y por referencia a un espíritu a una mente común.

· Wondt (El principal objetivo de la psicología es el estudio científico de los elementos últimos de la conciencia (sensación, imagen, sentimiento...) y como sus leyes de combinación. Así que nos hable de que la tarea analítica de la psicología es la descomposición de las entidades complejas en sus elementos constituyentes. Para ello nos propone que la introspección (Proceso mental por el cual la persona realiza una auto-observación de sus experiencias, de sus procesos de conciencia) es el único método válido para abordar el estudio de los procesos mentales básicos, todo ello bajo un riguroso control mental.
También dice que existe la psicología de los pueblos y que para él es complementaria a la psicología de la conciencia individual.

Publicó 10 volúmenes de un tratado de las psicologías de los pueblos. Tratándose de un estudio de los procesos mentales superiores como reacciones colectivas mantenidos por la asociación de miembros de la comunidad.

Necesitamos que la psicología cultural esté separada de la psicología individual. Hay un desarrollo mental de la comunidad que no es entendible como desarrollo de la conciencia individual.

Para las funciones o los productos de este pensamiento social y cultural, el método introspectivo va a ser inadecuado.

La Psicología de las Masas

· Contexto histórico: Cambios del s. XVI, procesos revolucionarios, industrialización, crecimiento de ciudades, desplazamientos migratorios, nacionalismos... Hay cambios acelerados e inestabilidad social.

El estudio de las masas constituirá una preocupación desde la que se formará la psicología social europea.

Tenemos un tenemos al poder de las masas que se expresa mediante: sufragio universal o movimientos revolucionarios que a su vez provocan una reacción de las clases dominantes y de los científicos sociales que están alineados con este poder.

· LeBon (escribe en 1855 un libro que se titula Psicología de las Masa, donde habla de que el ascenso de las masas equivale al declinar de la raza y la civilización.

Deducimos que tiene una concepción del comportamiento de las masas, diciéndonos que las características máximas del comportamiento individual se difuminan, pierden fuerza, de manera que el individuo deja de comportarse racionalmente para llevarse por el espíritu irracional de la masa.

Formula la llamada “Ley Psicológica de la Unidad Mental de las Masas”, en la que tiene una concepción de masa organizada como entidad psicológica diferente e independiente de los miembros.

Los mecanismos a través de los cuales se explica el proceder inconsciente e irracional de las masas son: La sugestión y el contagio.
· Sugestión: Proviene de la sugestión hipnótica, que se adoptó como una influencia social (una práctica terapéutica).

· Contagio: Época de descubrimientos epistemológicos sobre el contacto bacteriológico devienen en contagio mental al aplicarlos a la explicación del comportamiento colectivo.
Las ideas de LeBan, no obstante, fueron escritas antes por Gabriel Tarde, Scipio Sighle.

· Tarde (Nos dice que la conciencia colectiva no tiene una conciencia independiente de los individuos. Añade que los procesos sociales se explican por la combinación de la interacción mental (las influencias de mentes sobre otras a través de la imitación o el contagio) e innovación de ideas.

Leyes de la imitación:

1. Ley del Descenso: Tendencias en comportamiento iniciadas por personas de estatus superior e imitadas por personas de menor estatus.
2. Ley de la Progresión Geométrica: La difusión de ideas comienza lentamente y crece con rapidez.
3. Ley del Propio antes que lo Extraño: La cultura propia imita antes que las extranjeras.
Tarde concibe que los efectos de las masas sobre el comportamiento individual no se producen de forma unidireccional (como en LeBon) sino como producto de las relaciones recíprocas entre las conciencias.

Autores de la Psicología Social.

· En 1908 se escriben los primeros libros de Psicología Social. Los autores serán un inglés W. McDougall (psicólogo) y E. Ross (sociólogo).

· McDougall tiene una concepción instintivista como motor y explicación de la actividad humana. Las disposiciones instintivistas son el origen de la actividad humana individual o colectiva. Para él, el medio social juega un papel secundario, influye en nuestras tendencias innatas incrementando su complejidad pero dejando invariable su naturaleza.
Para McDougall cada instinto se corresponde con una respuesta emocional:

	Instinto
	Emoción

	Huida
	Temor

	Repulsión
	Disgusto

· Ross considera la Psicología Social como parte de la sociología (está influenciado por Gabriel Tarde). Las interacciones mentales están determinadas por los principios de inversión y sugestión e imitación:
· La invención: Es la combinación original de ideas en la mente individual.
· La sugestión e imitación: Acción de más mentes sobre otras.
Con lo cual para Ross los procesos mentales individuales y la estructura mental de los grupos depende de los modos de vida impuestos por suposición en el sistema social.

· En 1924 Allport constituirá el punto de confluencia de los elementos del paradigma dominante en psicología social:

· El análisis conductista.

· El individualismo metodológico.

· La investigación experimental.

Introduce los principios del conductismo el Psicología Social con lo cual el objeto de estudio de la Psicología Social es la conducta social.

“Estimulaciones y reacciones que surgen entre los individuos y la parte social de su medio; es decir, entre los mismos individuos” Allport.

A diferencia del conductismo radical de Watson defiende que la conciencia debe de formar parte del estudio de la conducta aunque de forma secundaria.

Para Allport la conciencia no es un principio explicativo de la conducta. La conducta es la suma de actos individuales y por lo tanto la Psicología Social no se diferencia de la psicología individual.

El grupo no puede ser considerado como entidad psicológica independiente sino como número de individuos distintos que reaccionan ante otros o ante una situación común de acuerdo con las Leyes Psicológicas Fundamentales.

Allport defiende una posición de individualismo metodológico e incluso de carácter biologicista porque la conducta bien explicada por procesos fisiológicos y su adquisión esta regulada por las Leyes de Condicionamiento

Conductismo

· Se inicia con Watson con un estudio “La Psicología como la ven los conductistas”. El objetivo principal es hacer una ciencia objetiva, aplicado y que esté encaminada a la predicción y el control del comportamiento.

Supone al abandono de la conciencia como objeto de estudio y se sustituye por la conducta observable. En este caso sería una sustitución por la observación y la experimentación objetiva.

“No podemos basarnos en la conciencia, sino que los procesos se tienen que ver desde fuera”. Watson presenta formalmente por primera vez este programa conducta con el objetivo de hacer o convertir a la psicología en una ciencia objetiva que siga el modelo de las ciencias naturales. Por lo tanto elimina del ámbito de la ciencia todos los conceptos que no hagan referencia a entidades directamente observables. De esto se deduce que el llamado E - R es la única forma válida de explicar el comportamiento.
E - R (Estímulo – Respuesta
De ahí que se limiten a observar cómo determinados estímulos externos se relacionan con determinadas respuestas.

Tras la 1º G. M. Watson va a aplicar este esquema en un experimento con un bebé, llamado Albert B.: Asocia el ruido provocado por un golpe de martillo sobre una barra de metal y la presencia de una rata blanca; Mediante el condicionamiento clásico: Estímulo incondicionado neutro(la rata; estímulo negativo(La barra de metal (Paulot). Tras sucesivas repeticiones la mera presencia de la rata provoca miedo.

· En 1934 es cuando Mit publica su libro sobre la mente, el yo y la sociedad. Y en 1936 es cuando se funda la sociedad para el estudio psicológico de los problemas sociales, una organización dedicada al estudio científico de asuntos sociales importantes y al apoyo de la acción social progresiva. Lo importante es la introducción de los valores y la ética.

En estos años es cuando nos encontramos en Europa el fascismo y muchos científicos emigraron, Ej. Lenin “No hay investigación sin acción, no hay acción sin investigación”; se produce un desarrollo metodológico de una aplicación del conocimiento a la resolución de problemas sociales característicos principales de la disciplina.

Nos encontramos hasta la posguerra las aportaciones teóricas principales: teoría del esfuerzo, psicología de la Gelstalt y teoría del psicoanálisis. Y entonces Hull retoma el esquema propuesto por Watson pero la convierte en más complejo. A partir de la observación de las relaciones entre un estímulo y una respuesta infiere en la existencia de variables intermedias de naturaleza fisiológica. De ahí que el esquema E - R paso con Hull a ser E - O - R.
E - O - R (Estímulo - Organismo – Respuesta

· Skinner tiene una orientación radical porque niega la validez científica de cualquier variable intermedia o constructo hipotético que no sea observable. Su obra en 1938, “La Conducta de los Organismos: Un análisis experimental “describe las leyes básicas del aprendizaje partiendo de experimentos realizados con animales. Su principal contribución va a ser el análisis del condicionamiento de tipo operante. Lo importante es la asociación entre respuesta y refuerzo, y no tanto entre estímulo y respuesta. Formula la “Ley del Refuerzo” que dice que aquellas conductas que son reforzadas tenderán a repetirse en el futuro mientras que aquellas otras por las que no se obtengan refuerzo tenderán a extinguirse. Nos dice que esta ley general explica la mayor parte de aprendizaje animal y humano.
· Hipótesis de la Frustración y la Agresión fue formulada por los discípulos de Hull (Escuela de Yale). Sus bases ya fueron esbozadas por Froid: Cuando se impide el logro es la satisfacción de un deseo y la persona se siente frustrada el resultado será la manifestación de hostilidad hacia el agente que la ha provocado. La primera formulación de esta hipótesis se hizo en el libro “Frustración y Agresión” (1939) de Dollard y otros colaboradores, y todos ellos enmarcados en el conductismo social. Su objetivo era someter la idea a análisis experimental. La formulación de la cita “la aparición de una conducta agresiva siempre presupone la existencia de frustración y a la inversa, la existencia de frustración siempre lleva a alguna forma de agresión”.
Para ellos la frustración es un estado interno individual provocado por la interrupción de una conducta emitida con la intención de conseguir una meta. Mientras que la agresión sería cualquier acto capaz de hacer daño. De manera que para estos autores el factor que desencadena el comportamiento agresivo es siempre un estado de frustración, y la agresión es la única respuesta posible ante un estado de frustración. La tendencia a infligir daño será mayor cuanto mayor sea el grado de frustración sufrido. Así la agresión se consideraba una fuente de satisfacción sustitutiva capaz de reducir la tensión provocada por la frustración. Solo cuando el objeto de la agresión es percibida como una amenaza potencial la respuesta agresiva puede ser inhibida.
· Las críticas a Dollard:

1. La idea de que la agresión es la respuesta natural ante la frustración.

2. La crítica a su carácter universal. Asume que tenía una valides transcultural.

3. La dependencia de características de personalidad de cómo se experimenta la frustración y la respuesta que se da no se tuvo en consideración. Quien la resume bien es Fromm: El carácter de la persona define la frustración y la intensidad de su reacción a la frustración.

4. Tenemos una revisión de Berkowitz en 1969: El resultado inmediato de la frustración es una reacción emocional, la ira, que crea una disposición a manifestar hostilidad. La respuesta agresiva solo se producirá si la persona encuentra señales o estímulos que activen la tendencia de respuesta, por lo tanto no toda agresión presupone la existencia previa de que un estado de frustración y por otro lado la frustración puede llevar a una conducta agresiva pero también pueden darse reacciones no agresivas a la frustración.
· Otra teoría es el aprendizaje por imitación: Millar & Dollard (1941). El análisis de la imitación como mecanismo central del aprendizaje humano. El aprendizaje tiene lugar cuando la imitación de la conducta del modelo es reforzada. Los conceptos básicos serán: impulso, señal, respuesta y recompensa. El impulso es el que induce la respuesta. Las señales determinan cómo, cuándo y dónde se realizará la respuesta.

Realizada la respuesta se repetirá si es recompensada. Deducen que para que haya aprendizaje, la persona tiene que estar motiva para obtener algo. Por lo tanto imitar modelos mayor estatus o prestigio social es fundamental para reducir los errores en las respuestas y aumentar la probabilidad de recompensa. Concluye de sus experimentos que la imitación de una respuesta determinada será aprendida si es recompensada. Y lo aprendido en una situación se generalizará a situaciones amenas o similares.

· La crítica de Bandura y Walters, destaca la importancia del aprendizaje observacional: “puede haber aprendizaje por observación de la conducta de otras e incluso cuando el observador no reproduce las respuestas del modelo durante la adquisición y por tanto no recibe refuerzo”. Influyeron sobre la teoría del intercambio, los estudios sobre persuasión y cambio de actitudes y sobre la teoría indefensión aprendida (Seligman). Sin embargo estas teorías han perdido paulatinamente importancia ante el predominio durante los años 60 de la disonancia cognitiva, en segundo lugar por los enfoques de la teoría de la atribución y por último lugar por la cognición social durante los años 70 y 80.
Escuela de la Gestalt

· Dilthey: nos dirá que la mente es un producto cultural y va a partir de una división entre ciencias del espíritu y ciencias de la naturaleza.

Utilizará dos términos: erlebnis, que haría referencia a la experiencia vivida; y luego verstehen, este es el método de comprensión, está en contraposición a la explicación erklären en lo general.

En el caso de las ciencias naturales va a rechazar los conceptos que maneja porque considera que el atomismo no es adecuado para bordar el estudio de la mente individual, por lo tanto considera como Brentano que la experiencia ha de ser tomada como un todo y esta idea central es la que se convertirá en el centro de la psicología de la Gestalt.
· Brentano: dice que al sujeto no le es posible observarse al mismo tiempo que tiene vivencias lo que supone una clara crítica a la introspección.
En comparación con el atomismo lo que hace es adoptar un enfoque holista: la psicología debe estudiar lo que se nos da a través de la experiencia inmediata y no una descomposición de ésta en sus elementos últimos.

· En los años 50 y 60 veremos la influencia que tuvo esta escuela en torno a tres grandes temas:

1. La percepción social: formación de impresiones (Ash)

2. la influencia social: estudios de Sherif como los estudios de Ash y Millgram

3. La consistencia cognitiva.
EL CAMPO DE ESTUDIO DE LA PSICOLOGÍA SOCIAL

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos

Instagran:yuniorandrescastillo
Celular: 1-829-725-8571
Santiago de los Caballeros,

República Dominicana,

2016.

“DIOS, JUAN PABLO DUARTE, JUAN BOSCH Y ANDRÉS CASTILLO DE LEÓN – POR SIEMPRE”®
 C

A B

