TEMA 1 SER HUMANO COMO REALIDAD BIO_PSICO_SOCIAL

La persona como sistema compuesto de varios subsistemas: biológico, psicológico y social

-Es una visión Holística, una visión global.

-Teoría de Sistemas (De una realidad global abstraemos un parte. Esas partes se estudian por separado. Cada una por separado no existe, existe una interrelación. Son subsistemas dinámicos.

-Por tanto para entender al ser humano distinguimos 3 subsistemas:

1. BIOLÓGICO

+ Bases bioquímicas y biofísicas.

+ Forman una anatomía que está en movimiento (fisiología).

2. PSICOLóGICO

+ Estudia la conducta y comportamiento (voluntario / involuntario)

+ Conductas que definine el aspecto psicológico:

PENSAR Información es procesada por el SNC
SENTIR Gusto/disgusto, alegría/rabia

(No tienen acceso directo , se puede actuar. Son conductas internas ,solo se accede por expresión o comunicación.

HACER Qué hace

DECIR Qué dice y que le dicen los demás.

(Si tienen acceso directo. Son conductas externas.

+ Influye en lo biológico y viceversa (aunque en ocasiones exista el autocontrol)

3. SOCIAL

· FAMILIA

Te da la biología

 Te da tu forma de pensar, forma básica de ver la vida et.

· COMUNIDAD SOCIO-CULTURAL

Te da la cultura

Tu forma de expresarte

Incluso la media de vida diaria varía según donde hayas crecido, nacido..

· NIVEL SOCIOECONÓMICO: Si no tienes lo mínimo influye en tus aspectos psicológicos y biológicos. No hay medicación, escuelas etcc

· ROLES Y STATUS

ROL Rol familiar : papelde madre, hijo…

 Rol Sexual: existen roles diferentes según sexos

 Rol enfermo

(Cumplimos roles aunque no nos demos ni centa.

STATUS Es la valoración social que nos damos unos a otros.Nada que ver con la valía personal.

 Ser joven / viejo rico/ pobre

El ser humano desde la Teoría de Sistemas

“ Es un organismo vivo que se comporta como un sistema complejo, abierto (hacia fuera como hacia adentro) y dinámico que es capaz de relacionarse con el medio ambiente, adaptarse, autorregularse y auto-programarse (nadie tiene libertad absoluta pero tenemos algunas libertades escogidas”

SISTEMA: Es un conjunto de elementos organizados , de forma que existe algún tipo de interdependencia entre ellos asegurando un resultado común.

-La infraestructura básica del hombre es la biológica (es necesaria pero no es suficiente)

· Somos un animal social sentimental, sin lo primero no existe lo segundo. La reproducción es un hecho social “ hacen” algo que es un hecho psicosocial, no es solo la unión de dos fisiologías.

· Lo ideal en un ser humano, en su desarrollo ,es que se combinen los tres elementos: origen biológico, después un acogimiento en lo psicológico y social. Si no se tiene una de estas tres cosas no hay un buen desarrollo. Durante los primeros meses en fundamental. Relación entre conducta y biología (favorecer el aprendizaje conforme a la maduración física) si no, hay daños.
(Los factores sociales favorecen lo biológico: crecer y comer bien.

(Los factores físicos influyen en lo social.

 GRAN INTERRELACIÓN DE FACTORES

-Es importante tener autonomía:

· Autonomía a nivel BIOLOGICO Poder andar, comer,ir al baño..

· Autonomía a nivel SOCIAL Fundamentalmente económico. Gran dependencia. Pero tiene ayudas paliativas (ayudas etc..) Favorece el desarrollo biológico.

· Autonomía a nivel Psicológico Capacidad de decidir.

TEMA 2 APROXIMACIÓN HISTÓRICA.TENDENCIAS DOCTRINALES EN C. PSICOSOCIALES

PSICOLOGÍA “La psicología es la ciencia que estudia el comportamiento humano. Como ciencia que es, la psicología se estructura como disciplina, es decir, utiliza, utiliza el método científico para el análisis de la realidad.”

1.- LA REFLEXOLOGÍA. PAULOV

-Trata de explicar a partir de los esquemas teóricos de la neurofisiología contemporánea la actividad psíquica. La hipótesis básica utilizada es la “actividad refleja”.

-Pavlov estudia los reflejos (reacción a un estímulo de manera inconsciente) Cuya función es adaptativa a nivel biológico.

-El esquema de un “arco reflejo” simple esta constituido por :

 Estímulo (Neurona sensitiva (Centro nervioso (Neurona motora

El reflejo es considerado como conexión estímulo- respuesta (E-R) asegurada por un dispositivo estructural (circuito neuronal).

-Los reflejos son : Inconscientes, involuntarios, rápidos, innatos y estereotipados (poca variabilidad intraespecífica)

-Existen distintos tipos de actividad refleja dentro del organismo, dividiéndose los reflejos en simples y complejos (ejemplo de complejos : Homeostasis, que regula en conjunto la actividad fisiológica del organismo).

-Gran descubrimiento Pavlov (aprendemos a dar respuestas reflejas a estímulos que en un principio no deberían dar respuesta. No es innato, es aprendido, por tanto no es reflejo.

LOS REFLEJOS CONDICIONADOS

-Pavlov estudió la fisiología de la digestión (de los perros) . El punto central de su obra lo constituye el descubrimiento del reflejo condicionado.

-Su estudio experimental con perros, sobre la salivación . Se puede resumir de la siguiente forma:

+ Si emitimos un estímulo neutro (EN) que nada tiene que ver con la acción refleja de segregar saliva (p ej Hacer sonar una campanilla) el resultado es nulo (el perro no segrega saliva).

+ En un segundo momento emitimos un estímulo incondicionado (presentación de comida) siendo por tanto el resultado positivo (secreción salival).

+ En un tercer momento emitimos ambos estímulos simultáneamente (EN y EI) , de tal manera que creamos en el animal una respuesta adquirida en función de la asociación temporal de ambos estímulos.

+ Por último en un cuarto momento, se emite un estímulo neutro y se obtiene la respuesta deseada (secreción salival) , habiéndose creado por tanto un estímulo condicionado.

- Distinguimos en consecuencia:

· Reflejos absolutos o incondicionados: son la conexión nerviosa permanente entre un excitante preciso, inmutable y una acción bien determinada del organismo. Son innatos, estables y característicos de la especie (Conexiones E-R congénitas).

· Reflejos condicionados ; son la conexión nerviosa temporal entre factores de medio y una acción bien determinada del organismo. Son adquiridos, temporales, característicos dl individuo (Conexiones E-R adquiridas).

-Resumiendo podríamos explicar esta teoría de la siguiente forma:

1) La actividad total del organismo tiene como finalidad básica la adaptación al medio.

2) La posibilidad de adaptación está ligada a una propiedad de la materia viva que es la irritabilidad, cuya consecuencia es la reacción.

3) La adaptación se consigue de diversas formas según las distintas especies.

4) En un momento evolutivo surge el SN como principal dispositivo neuroanatómico encargado de la adaptación con dos tipos de actividades:

a) Existe un sector encargado de la Actividad Nerviosa Inferior (ANI) que es la actividad refleja intraorganísmica (homeostasis, integración.) que adapta al organismo a un nivel de respuestas puramente bioquímicas.

b) La Actividad Nerviosa Superior (ANS) en el cerebro tiene un carácter reflejo y se encarga de la adaptación al medio externo, siendo responsable de la conducta. EL carácter reflejo es de tipo condicionado y se basa en los aprendizajes que el organismo realiza.

CONCLUSIONES : El estímulo que en un principio es neutro, adquiere carácter de señal y específica determinadas respuestas en el individuo en función de la experiencia o del aprendizaje (en conociiento basado en la experiencia).

-La formulación reflexológica de Pavlov no tuvo una influencia importante en la psicología, ya que se desarrolla en el mundo Ruso pero apenas se introduce en el resto de Europa. No obstante, constituye el precedente claro del conductismo.

2.- CONDUCTISMO. WATSON

-La formulación del conductismo es obra de Watson.
-Sus primero trabajos se centraron en la correlación existente entre la complejidad progresiva de la conducta de la rata y la mielinización del SNC.

Mas mielinización (Conductas mas complejas.

Menos mielinización (Conductas irregulares.

También trabajo con ratas en laberintos.

-Hizo un experimento con un niño y un conejo blanco. Cada vez que el niño tocaba al conejo se producía un sonido ensordecedor, y el niño lloraba. Se repite varias veces El niño responde a la visión del conejo (estímulo) siempre llorando (respuesta). Incluso con el abrigo de pelo blanco de su madre .El niño aprende que el conejito le hace daño. Aprende una conducta.

-Por tanto la conducta para Watson es respuesta o reacción (variable Dependiente) y es función del estímulo (variable independiente). El hombre es considerado como “Organismo reactivo” , negando por tanto la espontaneidad dinámica del comportamiento humano. Según este planteamiento, se renuncia al estudio de las variables del organismo (Modelo de Caja Negra).

 ESTIMULO RESPUESTA

 Fisiología

 Sujeto

-Finalmente hay que decir que asume la doctrina de Pavlov y distingue dos tipos de estímulos sensomotores:

Congénitos (reflej. Innato de Pavlov)

Adquiridos (por aprendizaje)

-PRINCIPALES SUPUESTOS TEÓRICOS:

1.-Conductismo es radicalmente anti-mentalista
2.-Conductismo fue Atomista. Intentaba observar los elementos mas simples de la conducta.

3.-Asociacionismo mecanicista. Conducta compleja se basa en conexiones de atomos R-R simples.

4.-Reduccionismo de lo psicológico a lo biológico y a su vez a lo fisico-quimico. Para Watson la conducta no es más que la suma de actividades fisiológicas.

5.-Concepción reactiva y pasiva de la conducta humana.

3.- PSICOANÁLISIS. S.FREUD

-Médico de educación muy estricta.

-Estudió el Histerismo y su tratamiento por medio la hipnosis. Su aportación fue por tanto la descripción del origen psíquico de los fenómenoshistéricos y de un método detratamiento. Supuestos:

· Los síntomas histéricos tienen relación con experiencias traumáticas vividas por los pacientes.

· El recuerdo de la experiencia traumática durante el período de hipnosis hace desaparecer los síntomas.
· La experiencia traumática no es recordada por el individuo en situación de vigilia.

-Explica el origen psíquico de la histeria según los siguientes contenidos:

· Los fenómenos somáticos en las neurosis tienen un mecanismo psicológico.

· Los acontecimientos son traumáticos por haber originado situaciones de conflicto psíquico, debido a la oposición de los sentimientos o deseos contrapuestos.

· El síntoma aparece como solución al conflicto y pasa por la negación del conflicto a nivel consciente.

· El recuerdo del conflicto durante la hipnosis hace desaparecer los síntomas patológicos.

Evolución de la obra de Freud

-Su obra pasa por diferentes fases:

1st) Trabaja sobre el origen psíquico del histerismo.

2nd) Explicación de otros fenómenos neurológicos y alteraciones psicopatológicas (fobias, obsesiones)

3rd) Interpretación de los sueños y El chiste y su relación con el inconsciente

(En estos trabajos Freud afirma que la vida psíquica normal se rige por los mismos esquemas que la anormal

a) Entre lo normal y lo anormal no existen diferencias cualitativas, sino tan solo cuantitativas o de grado.

b) La anormalidad se debe a causas ambientales.

c) La Familia y la Sociedad desempeñan un papel importante en el logro de la normalidad en el proceso de aprendizaje.

4º) Intento de explicar la personalidad humana.
5º) Explicación de fenómenos de la vida social. Teoría psicopatológica que explica fenómenos psíquicos.

Concepción de la vida psíquica desde el punto de vista del psicoanálisis

-El dinamismo psíquico se explica por una triple perspectiva:

a) PERSPECTIVA DINÁMICA

Organismo: Sistema de energía en constante dinamismo. Cuya principal propiedad es la IRRITABILIDAD.
-EL origen psicológico y bioquímico de la energía se expresa psíquicamente en forma de INSTINTOS. El instinto básico es el sexual.

-El dinamismo orgánico se rige por dos principios:

1.-Principio de Descarga (placer)

2.-Principio de la demora (displacer) , retrasa la descarga.

Acontecer psíquico (enfrentamiento de las fuerzas instintivas que tienden a la descarga y las que tienden a la demora.

1ªparte de la obra habla de Instinto sexual(conservación de la especie)

 Instinto del YO (conservación del individuo)

2ª momento habla de Instinto de Vida (eros)

 Instinto de Muerte (tanatos)

Distintas denominaciones a lo largo de su obra.

b) PERSPECTIVA ESTRUCTURAL

- Estructura la personalidad en 3 sistemas (ello, yo y superYo)

ELLO + De donde se derivan el yo y el superYo
+Tiene un carácter insconsciente y acumula todas las tendencias instintivas (idea anti-conciencialista, impulso no racional).

+Su función está controlada por el modelo Placer/displacer

YO
+Deriva del Ello a partir del contacto con la realidad.

+Su función es de contacto con la realidad, elaboración de una propia conducta y ejecución y planificación de la misma. Mantiene el equilibrio dinámico.

SUPERYO + Para Freud (Inconsciente ****

 Preconsciente **

 Consciente *

 +Existen imperativos morales dentro el SuperYo, de origen social.

 +Se rige por el deber (no por el placer, porque no es moralmente aceptable).

 +Conflicto permanente en el ser humano.

c) PERSPECTIVA ECONÓMICA

Concepción del dinamismo psíquico según Freud

YO es el eje central de la vida psíquica y debe adecuarla a las exigencias de los otros dos sistemas:

a) A las del ELLO con sus deseos instintivos para satisfacerlos de forma inmediata (descarga).

b) A las del SUPERYO (exigencias morales).

c) Exigencias de la realidad (demorar descargas).

4.- CRISIS DEL CONDUCTISTA : EL COGNITIVISMO

· El ser humano se entiende como capaz de auto programarse y autorregularse.

· Uniendo esto a la Teoría de la Información, permite a los psicólogos neo-conductistas llenar la CAJA NEGRA de construcciones teóricas.

· Es posible el estudio del comportamiento humano siguiendo el método científico.

-Novedades que aporta el nuevo paradigma cognitivo:

1) La concepción del hombre como ser activo que selecciona la información que recibe del exterior , la elabora y la transforma , y en función de esto actúa.

2) Cambios en el concepto de situación; antes se definía la situación como un conjunto de circunstancias objetivas, ahora la situación es en parte objetiva pero también esta constituida por la interpretación que el sujeto hace de ella.

3) El concepto de conducta es sustituido por el de acción humana que tiene un carácter de propósito (dirigido a metas), auto programado y autorregulado.

TEMA 5 LA SENSOPERCEPCIóN

SENSOPERCEPCIÓN “Proceso mediante el cual el ser humano adquiere y elabora información sobre la realidad (tanto sobre el entorno como sobre sí mismo). Dicho de otra manera : Es un proceso constructivo por el cual el ser humano va más allá de las sensaciones organizando y captando conjuntos o totalidades dotados de sentido”

ELEMENTOS QUE INTERVIENEN EN EL PROCESO DE SENSOPERCEPCIÓN

· Sustrato neurofisiológico

· Organización de la percepción

· Leyes de la percepción

· Factores personales

· Factores sociales

1.- SUSTRATO NEUROFISIOLÓGICO

Se refiere al sentido anatómico- fisiológico , es decir la recepción especializada, la producción de la sensación y por último la elaboración de esta. (los órganos de los sentidos, que reciben y cuya información se procesa en el SNC).

2.-ORGANIZACIÓN DE LA PERCEPCIÓN

Es la llamada teoría del Gestalt, se organizan en nuestra mente las percepciones a partir de diferentes sensaciones, entendiendo que la percepción de determinados objetos se hacía de forma global.

El todo es mucho mayor que la suma de las partes.

3.- LAS LEYES DE LA PERCEPCIÓN

Aunque estas leyes son válidas para todos los sentidos, se centran mucho mas en la vista:

· Ley de la estructuración: los elementos de la percepción tienden a organizarse bien por proximidad o semejanza.

· Ley de la figura-fondo: las formas tienden a destacarse como conjuntos independientes y a constituir una figura que va a resaltar del fondo, aunque algunas veces el campo de la percepción puede contemplarse como figura o fondo indistintamente, como en el caso de figuras reversibles.

· Ley de la generalización: según la cual lo percibido lo hacemos según su significado. Así aprendemos a diferenciar lo alto de lo bajo y lo profundo, etc.

· Ley de la pregnancia: Toda figura destaca de un fondo, hecho que será más acusado cuanto más perfecta y simétrica sea la figura. Varia de unas personas a otras.

· Ley de la constancia: tendemos a percibir el mundo con una notable estabilidad en cuanto a forma, tamaño y brillo.

4.- FACTORES PERSONALES

Intervienen una serie de ellos como afectividad, motivación, afectividad, aprendizaje, personalidad, percepción de si mismo.

5.- FACTORES SOCIALES

Existen una serie de factores que influyen en la percepción de las personas, quizás los más importantes sean los fenómenos de presión social y sugestión, y las actitudes y valores culturales predominantes en el grupo.

-Fenómeno autocinético de Sherif (se hace observar una luz proyectada en la pared con movimiento...)

-Fenómeno de presión social de Asch (experimento de las dos cartulinas con líneas dibujadas...) pag 46.

TEMA 6 APRENDIZAJE Y MEMORIA

APRENDIZAJE

CONCEPTOS

-La mayoría de la actitud humana es aprendida, por eso el aprendizaje es muy importante.

APRENDIZAJE (Todo cambio de conducta, más o menos permanente, debido a la experiencia. No solo experiencia directa, sino también por observación.

Tiene que ser de manera estable, que lo hagas una vez no significa que ya lo hayas aprendido, puede ser coincidencia. Tienes que activar la conducta muchas veces para haber aprendido.

MADURACIÓN (Proceso de desarrollo anatómico-fisiológico que no es aprendido. Con características específicas de la especie, aunque existan diferencias entre individuos.

Para el desarrollo humano es importante la maduración, pero no es suficiente, necesitas también aprender muchas cosas. Si una persona tiene problemas de maduración, puede dificultar el aprendizaje. Afecta a la infraestructura, y ésta no madura.

TIPOS DE APRENDIZAJE

1.-APRENDIZAJE POR CONDICIONAMIENTO CLÁSICO. PAVLOV

- Es un procedimiento de aprendizaje que se fundamenta en la adquisición de reflejos condicionados por medio de la asociación temporal entre una respuesta refleja del organismo y un estímulo cualquiera del medio ambiente, inicialmente neutro con respecto a dicha respuesta Adquirimos reflejos condicionados por asociación entre un estímulo ajeno a una respuesta.
Adquisición (Proceso por el cual aprendemos una nueva conducta. Ampliamos nuestro bagaje conductual.

Extinción (Proceso por el cual una persona pierde o elimina una conducta de su bagaje conductual.

Hay conductas que se aprenden y se desaprenden, tiene relación con la memoria. Es importante que una conducta se pueda desaprender, ya que si una conducta es dañina para la persona sería interesante ayudarle a modificar la conducta frente al estímulo.

CLASES DE ESTÍMULOS Y RESPUESTAS

+Estímulo Incondicional : Aquel estímulo concreto que provoca necesariamente una respuesta dada en todos los individuos sanos de esa especie.

 Estímulo Incondicional (Respuesta Incondicional (Reflejos)

+Estímulo Neutro : No tiene relación con una respuesta dada.

+Estímulo condicionado : Aquel estímulo aprendido, originalmente neutro, que asociado a un estímulo incondicionado provoca una respuesta semejante al que daba el estímulo incondicionado.

Estímulo Condicionado (Respuesta Condicionada (Reflejo condicionado)
La diferencia es que un reflejo condicionado, como es aprendido, puede no dar la respuesta , yo elijo. En el caso del incondicionado no se puede hacer nada, es incontrolado.

Las conductas están en mi memoria, si las necesito las saco. ¿Cómo sabemos si alguien ha aprendido? Puede dar respuesta o no, si no quiero no al da. Es difícil medir el aprendizaje. La motivación tendrá mucho que ver.

-La respuesta condicionada es menos intensa que la incondicionada. Periodo de latencia es mayor en la respuesta condicionada (intervalo temporal entre un estímulo y la respuesta que provoca) .

MÉTODOS DE CONDICIONAMIENTO DE PAULOV

ASOCIACIÓN TEMPORAL ENTE E.I y E.N

Condicionamiento Condicionamiento Condicionamiento Condicionamiento

 Simultáneo Diferido Retroactivo Huella
(los dos a la vez) (antes el E.N) (antes E.I) (Intervalo entre 2)

1.-Condicionamiento simultáneo : Cuando el E. N se aplica al mismo tiempo que el E. I .

2.-Condicionamiento Diferido : Si aplicamos en primer lugar el E. N (sonido)y posteriormente el E. I (comida) ,de forma que ambos se solapen, el método resulta más efectivo.

3.-Condicionamiento retroactivo: Cuando el E. N se administra después del E. I Este método puede ser menos efectivo.

4.-Condicionamiento de huella o vestigial: Cuando el E .N (sonido) se presenta y retira antes de la aplicación del E. I (comida). Lo ideal es que no pase mucho tiempo entre un estímulo y otro (segundos).

-El método más eficaz es el Condicionamiento diferido y el más ineficaz es e Condicionamiento retroactivo. Es una pista de lo que ocurre en el cerebro del animal. El animal concibe el E.N como un aviso, como indicador. El animal aprende que el sonido reporta comida

Los estímulos tienen que tener un tiempo muy corto entre uno y otro sino resulta ineficaz. La asociación temporal es importante.

CARACTERÍSTICAS DEL CONDICIONAMIENTO CLÁSICO

-Cuando un animal ha aprendido una conducta nueva, la extinción de esa conducta no se dará con totalidad. Fenómenos que lo confirman:

· Recuperación espontánea : A lo largo del proceso de extinción aparecen varios picos de aumento de intensidad en la respuesta. Cuando un aprendizaje o conducta aprendida que parece extinguida, aparece de repente.

Ej. Una persona tiene fobia al avión. Se enfrenta y aprende. Pasa mucho tiempo sin que le pase nada cuando monta al avión. De repente un día le da un ataque de pánico.

· Reaprendizaje : Cuando un aprendizaje parece extinguido, si volvemos a exponer al sujeto a ese aprendizaje necesita un número de ensayos menor que al principio del proceso para volver a adquirir la conducta. La explicación es la siguiente : A nivel fisiológico deja una huella de conexión neuronal , con el tiempo se va borrando, pero sigue allí.

· Generalización : Al inicio del condicionamiento un individuo no solo responde al estímulo condicionado (E.C) sino también a aquellos que se parecezcan a éste.
Ej. El niño generalizó el color rosa o el tipo de piel a los estímulos dañinos.

La generalización no es nada útil, puede ser un problema. Pero se puede enseñar a discriminar. A que se responda solo al E. Condicionado y no a estímulos que se le parezcan.

· Discriminación : La respuesta condicionada solo se produce ante el E.C preciso, o bien ante pequeñas variaciones del mismo.
Ej. El animal aprende a distinguir entre los sonidos y solo responderá al verdadero sino también a aquellos que se le parezcan muchisimo.
· Condicionamiento de orden superior : Paulov hizo experimentos para decir ¿ Se puede asociar otro estimulo al estímulo condicionado y que el perro dé la misma respuesta condicionada? Sí que lo logró. Esos son los condicionamientos de orden superior.

Una vez obtenida una respuesta condicionada a partir de un estímulo inicialmente neutro, podemos utilizar dicha respuesta como base para el condicionamiento de una nueva respuesta

Es una especie de encadenamiento, se pueden encadenar varios pero tampoco demasiados. Pero la extinción puede darse de la misma manera en esta ocasión. Por tanto tendré que asociarlos de vez en cuando para que no se extingan.

· Respuesta Emocional Condicionada : Los Estímulos incondicionados pueden ser dolorosos o desagradables (estímulos aversivos) que provocarán patrones específicos de respuesta, que son característicos de cada especie. Será una respuesta muy persistente a la extinción.

Solo ocurre en humanos, muchas de nuestras conductas las aprendemos de estas aversiones.

2.-APRENDIZAJE POR CONDICIONAMIENTO OPERANTE O INSTRUMENTAL .SKINNER

-Skinner partía de estímulos-respuestas reflejos. Dado que en el ser humano este modelo es mínimo.

-Este modelo parte de respuestas no reflejas. Las llamó “Conductas Operantes o instrumentales”. Son conductas que intentan ser instrumentos. No están forzadas por un estímulo.

-Thorndike fue el precursor de Skinner. Thorndike tenía gatos en jaulas donde no había comida. Tenían que accionar una palanca para acceder a ella. Los gatos tanteaban, lo denominó “Ensayo error”. Cuando el gato accionaba la palanca por casualidad, le caía comida. Con cierta rapidez aprendía a hacerlo. Reducía el tanteo para realizar las conducta adecuada, es la “Ley del Efecto”

LEY DEL EFECTO
-Un animal cuando daba una conducta que era beneficiosa para él, aprendía rápidamente esa conducta

Respuesta ------> +

 <----------------

Skinner añadió la parte negativa, si la respuesta en negativa para el animal no volverá a realizar esa conducta. Igual que aprende a hacerlo, aprende a no hacerlo

 <---------------

Respuesta ----------> +

 ----------> -

 <------ X-------

-Skinner denominó a los primeros

· Refuerzos : Toda aquella consecuencia de una conducta que aumenta la probabilidad de que esta conducta se repita en un futuro

Y denominó a los segundos

· Castigos : Toda aquella consecuencia negativa de una conducta que disminuye la probabilidad de que esta conducta se repita.

-Skinner distinguió entre refuerzos positivos y negativos , y castigos positivos y negativos:

Dar (+) Gusta(+)

Quitar (-) Disgusta (-)

· REFUERZO POSITIVO + + = +

Le doy a un animal algo que le gusta

El animal tiende a repetir la conducta

· REFUERZO NEGATIVO - - = -
Le quito al animal algo que le disgusta

EL animal tiende a repetir la conducta

· CASTIGO POSITIVO + - = -

Le doy algo que no le gusta

No repite la conducta

· CASTIGO NEGATIVO - + = -

Le quito algo que le gusta

No repite la conducta

-Con los refuerzos aprendemos a hacer una conducta. Con el castigo aprendemos a o hacer, no enseña nada nuevo. No habrá algo más en el bagaje conductual, sino que habrá menos.

Por eso Skinner dice que hay que usar lo menos posible los castigos porque son negativos para el sujeto y para la sociedad. Solo utilizarlos si esa conducta es muy negativa o peligrosa para el individuo

El castigo utilizado debe ser menos perjudicial para el individuo que la conducta. Si no es así no tiene sentido.

¿El castigo es ético? No, salvo en excepciones

Dado que el castigo lo da alguien . Si una persona castiga siempre a otra, las persona castigada no tendrá vínculo afectivo con el castigador. Castigando se deteriora la Fe. Por eso debe ser ocasional.

Los padres solo deberían dar Castigos Positivos en contadas ocasiones. Usar siempre castigos negativos en vez de castigos positivos.

-Skinner vió una sociedad dependiente de estos fenómenos. Nos regimos por estos refuerzos y estos castigos. Pero le surge una pregunta ¿ A todos los seres humanos les gusta lo mismo y nos disgusta lo mismo? Todos al 100% no, pero sí a la mayoría.

-Es peligroso eliminar una conducta ya que puedes eliminar todas las demás y suprimir su personalidad. Skinner habló entonces de :

· Refuerzos o Castigos Primarios : Aquellos que tienen una impronta biológica (comer, dormir, sexo..). Necesidades que requerimos para sobrevivir. No son aprendidos.
· Refuerzos o Castigos Secundarios: Todos los aprendidos

(Los secundarios sirven de refuerzo porque se asocian a los primarios.

-También distinguió entre:

· Refuerzos/Castigos Materiales : ej. Dinero, comida.

· Refuerzos/Castigos Socio-afectivos : No es nada material. Son afectos. A todos nos gusta que nos quieran. Ej. Insultar.

Para Skinner los socio-afectivos son más importantes. Todos los secundarios son socio-afectivos (menos el dinero). El DINERO es muy importante, tiene mucha relación con lo social. EL afecto se demuestra con dinero, si tienes dinero estás seguro.

TIPOS DE CONDICIONAMIENTO

MOLDEAMIENTO

-Proceso mediante el cual se refuerza no solo la conducta deseada sino también cualquier conducta que se asemeje a la misma. Se motiva a los sujetos

Ej. Si un niño no se atreve a salir a la pizarra y un día sale, aunque lo haga mal, le dirás que está bien. El niño se motiva. Refuerzas el intento de cambiar, aunque solo se aproxime a la conducta deseada.

3.-APRENDIZAJE COGNOSCITIVO ;OBSERVACIONAL ; SOCIAL; VICARIOS; POR MODELOS; IMITACION. BANDURA

· SOCIAL (porque es un aprendizaje que se efectúa en la relación social. Experiencia de la conducta de los otros.

· OBSERVACIONAL (porque lo ve.

· POR MODELOS (porque la conducta que se observa es la de un modelo.

· VICARIO (el que recibe el refuerzo es el modelo, el observador solo lo recibe vicariamente (indirectamente).

-En este modelo se basa la publicidad : Modelos publicitarios.

-Antes de esta época (años 70) se empezó a hacer aportaciones que derivaron despué en la teoria de BANDURA:

· TOLMAN habló de Aprendizaje Latente y Mapas Cognoscitivos . Dice que existen aprendizajes latentes, que no vemos. No salen en la conducta, están en el SNC y las saco o no dependiendo de muchas cosas.
Estudió con ratas y laberintos. Dio una Hipótesis : las ratas elaboran en su SNC mapas cognoscitivos, retenían los mapas espaciales (se acordaban). Aunque le cambien el laberinto, hace el recorrido anterior.

Esto aplicado al ser humano es mucho más complejo. No solo hacemos relaciones espaciales sino también conductuales. La memoria es parte de la inteligencia, sin memoria no hay aprendizaje.

Llegó a hablar de imágenes mentales (Estímulos Mentales).

· KÖHLER habló de que los monos reestructuraban y elaboraban un fenómeno INSIDE. Manejaban a nivel cerebral ciertos estímulos, los relacionaba y daba una conducta concreta (Ej. Monos, plátanos y palos).
· RHESUS habló de que los monos son capaces de utilizar aprendizajes previos. (Ej. Apilar cajas para coger los plátanos. El mono recuerda experiencias y estímulos mediante la memoria).
· RESCORLA habla de la CONTINGENCIA . Tanto en Skinner como en Paulov se aprende porque el animal une a nivel cerebral dos estímulos (Pavlov) o una conducta y una consecuencia (Skinner).
-Bandura afirmaba que “ Los seres humanos podemos aprender por experiencias ajenas, no solo por la experiencia propia”. Esto implicaba 3 pasos:

· Prestar atención u observar un comportamiento. El comportamiento del modelo.

· Los comportamientos observados los recordamos.

· En una situación concreta el individuo recuerda y está motivado para realizarlo él.

Ej. Los niños que observan una conducta agresiva y lo relacionan con algo bueno, lo recuerdan. Cuando haya conflicto realizarán la conducta,

-Existe una diferencia entre Modelos Positivos, a imitar. Y Modelos negativos , a no imputar.

-A veces se idealiza un modelo ideológico. Hay un cierto proceso de IDENTIFICACIÓN. Admiro al modelo y me identifico con él. Es un proceso muy complejo, un proceso identificativo (leer tal periódico, ver tal canal..)

¿Qué mecanismo hace que me identifique con una cosa y no con otra?. Son cosas muy complejas. Ha habido muchos estudios. Afectan los prejuicios de modelos y anti-modelos, cosas o personas de las que no tenemos trato directo. Influyen mucho los factores sociales.

CONSECUENCIAS DE APRENDIZAJE POR ESTE MODELO

(Se adquieren conductas muy complejas (no una respuesta corta).

Ej. Para parecerme a tal modelo , hago gimnasio ,dieta…

(Inhibición o desinhibición de pautas anteriores.

Ej. Al compartir una conducta agresiva hace que esa conducta salga de ti. Aunque hay personas que tienen mucho autocontrol, otras son muy débiles. Hay diferencias individuales.

(Efecto Provocador. Fenómeno específico de la desinhibición. Conductas latentes al ver a otro me estimula para hacerlo. Velasco no está de acuerdo con el texto porque la provocación no te lleva a hacer algo que no quieres.

Ej. Ves fumar a alguien y te apetece fumar.

 Un fumador no va a fumar aunque vea a alguien fumando.

LOS MODELOS DE PAVLOV,SKINNER Y BANDURA SE DIFERENCIAN EN CUANTO A ESTUDIOS EN LABORATORIOS . EN LA REALIDAD ES UNA MEZCLA ENTRE LOS TRES (MAS ENTRE BANDURA Y SKINNER).

APLICACIONES DEL APRENDIZAJE AL AMBITO DE LA SALUD (No estudiar)

-Los profesionales de la salud intervienen en un medio, el individuo (nivel fisico y psicológico) pero no pueden obviar que es una persona con sus cosas y su aprendizaje.

-Aplicaciones más específicas:

· Conducta enfermedad / Conducta salud no es igual a Estado físico. Modo saludable de morir. La enfermedad forma parte de la vida pero podemos sobrellevarla con una conducta sana y saludable.

· Se ha empleado contracondicionamientos aversivos, mezcla de Skinner y Pavlov.

 Ej. Cuando alguien consuma alcohol se sienta mal. Es positivo, pero previo consentimiento del paciente. No utilizarlo con desconocimiento.

· +Desensibilización sistemática. Aprender a extinguir una conducta de miedo. Aprende a no reaccionar de forma tan fuerte,.

 Ej. Enseñan técnicas de relajación…

· +Moldeamiento. Premiar conductas que se parezcan a una conducta meta

 Ej. En enfermedades crónicas, tenemos que enseñar patrones de vida nuevos.

· +Técnicas de Bio-retroalimentación (Bio feed-back). Subyace Skinner. Se aprende a controlar la respiración, ritmo cardíaco… monitorizando al individuo.

· +Aporte de los modelos de aprendizaje a terapias como para medios de promoción y prevención. Desaprender y aprender conductas más saludables desde muchas perspectivas.

MEMORIA

-Sin memoria no hay aprendizaje. La psicología considera a la memoria como parte inherente del aprendizaje.

MEMORIA (Capacidad del ser humano de percibir, codificar, almacenar y recuperar una información

No es algo meramente pasivo, sino que es algo activo (Working Memory).

ELEMENTOS de la MEMORIA. PROCESOS y SISTEMAS DE LA MEMORIA

a) Percepción : No percibimos todos los estímulos que existen. Hay estímulos que están pero no los captamos, no podemos entonces elaborarlos

 Ej.ultrasonidos

Umbral absoluto (Cantidad de estímulo sensorial suficiente para que el hombre sea capaz de captarlo, en condiciones normales.

Ej. Nuestro umbral auditivo es más alto que el de los perros

b) Codificación : Como organizamos la información percibida.

Ej. Numero de teléfono 96. 386. 27. 92

La mejor codificación es la semántica, lo tenemos que entender. Memorizar algo que no se entiende es mas difícil.

c) Almacenaje : Tiene que ver mucho con la codificación. Según codificas, almacenas. Los seres humanos podemos recordar millones de informaciones, lo difícil es encontrarla, recuperarla.

d) Recuperación : Capacidad de recuperar es lo que normalmente entendemos por memoria.

El Olvido es adaptativo, es bueno olvidar cosas. Esas cosas podemos recuperarlas después, cuando nos haga falta. Que no podamos recuperar, no significa que no esté almacenada. Todo lo que supimos un día, está por ahí almacenado. Todo almacenaje deja su huella (Skinner)

Cuando vives algo con mucha carga emocional cuesta mucho recuperar las cosas, los detalles, se altera la memoria.

Hay cosas almacenadas que salen de la memoria, pero la persona no quiere , porque els hace daño. A veces si no revives una cosa no la superas nunca.

ATKINSON-SHIFFRIN

-Es un modelo de transferencia y almacenamiento. Distingue 3 sistemas de memoria diferentes:

1.- MEMORIA SENSORIAL

-Es la memoria de los sentidos, de cada uno de ellos:

Memoria Icónica (es visual)

Memoria Icoica (auditiva)

Memoria Gustativa

Memoria Táctil

-Es de percepción externa.

-Duran poco, fracciones de segundo. Tiene poca importancia en el funcionamiento del ser humano, en cuanto a la memoria. Permanece poco y se borra la información.

-Gracias a ella tenemos Percepción de Continuidad. (Ej. Cine). Hay una huella muy corta de esa imagen y en seguida te llega la otra.

2.-MEMORIA A CORTO PLAZO O ACTIVA (Working Memory)

-Cuando hay algo sensorial en que yo me fijo y vuelvo a ello. Piensas en lo que dice, no solo lo recibes pasivamente. Gracias a ello, será mas duradera la memoria a largo plazo.

Ej. Cuando estas estudiando algo es Working Memory, si esto se repite veces, mejor será para la memoria a largo plazo

-Duración: entre medio minuto o más, depende mucho. La media es de 15-30 seg.

-La memoria activa implica atención.

-En el Working Memory ya participa las Técnicas de Codificación. Se recuerda más relacionando , que conceptos separados (por eso es mejor la semántica). A nivel semántico utilizamos la memoria activa

-Capacidad: 5-7 dígitos. Ej. Por eso reducimos los números de teléfono.

-Ej. En personas mayores se hacen actividades para estimular la memoria a corto plazo. La memoria es lo primero que se pierde, hay que trabajarla mucho.

3.-_MEMORIA A LARGO PLAZO

-Se caracteriza porque su contenido es ilimitado. Miles de dígitos.

-Se considera una doble codificación (Codificación semántica

 (Codificación sensorial (olores ,sabores)

La mayoría de contenidos son semánticos, pero también hay sensoriales.

-Está muy unida a la memoria a corto plazo.

-Lo que permanece en la memoria a largo plazo son cosas semánticas (que entiendes) y cosas sensoriales cargadas de sentimiento.

Se tiende a dar contenido semántico a las cosas (arte moderno), es el significado que damos a cosas sensoriales. La inteligencia empieza siendo sensorial.

-Los contenidos a largo plazo están mejor estructurados porque:

· Están mejor codificados

· Los vuelves a activar a corto plazo.

PROCESO DE RETENCIÓN EN LA MEMORIA A LARGO PLAZO

¿Porqué olvidamos o nos cuesta olvidar?

Fenómeno de Primacía (Se tiende a recordar con más facilidad los primeros elementos de un proceso o una cadena.

Fenómeno de Recencia (También tendemos a recordar los últimos elementos de esa cadena

Ej. El primer día de clase lo recordamos más que el resto de los dias de clase del año. Es debido a la fuerte carga emocional.

Fenómeno de Vont-Restorff (Tendemos a recordar a largo plazo aquello que es raro y poco habitual. Lo más común lo tendemos a olvidar.

Fenómeno o aspecto emocional (Aquellos elementos que nos impactan anivel emocional tendemos a recordarlos más CATATIMIA : si un recuerdo se distorsiona por elementos emocionales fuertes , puede llegar a amnesia, es tal el shock que ni lo recuerda.

Individual (La capacidad de memoria es diferente según los individuos, por dotación genética también está influenciada.

Motivación (La motivación también es parte de la memoria. Recordamos algo de lo que estamos más motivados. Tendemos a olvidar lo que no nos motiva.

MEDIDAS DE LA MEMORIA

· Recuerdo directo (Frente a un estímulo recordamos algo

· Reconocimiento (Sobre unas alternativas reconoces algo

· Reaprendizaje (Forma de medir más compleja. Si vuelves a estudiar algo que habías estudiado antes, te cuesta menos.

· Reconstrucción (A través de elementos simples reconstruyes. Es la más compleja de todas las formas de medir.

OLVIDO

Ebbinghaus “El olvido es muy rápido inicialmente. Pero lo que queda se estabiliza bastante”

En sus estudios utiliza materiales sin sentido.

TEORIAS EXPLICATIVAS DEL OLVIDO

1.- Va desapareciendo la huella que deja un concepto al memorizarlo. Desaparece por no utilzarlo.

2.-Teoria de Interferencia. Se mezclan los conceptos.

Ej. Castellano e italiano se parecen. Interfieren y muchas veces mezclas. Dificulta el recuerdo.

3.-El olvido a veces es motivado. A veces es muy dificl y recuerdas cosas que no querías recordar.

TEMA 7 PENSAMIENTO Y LENGUAJE

PENSAMIENTO

PENSAMIENTO “ Es el manejo de la información con nuestro SNC (porque también puede ser a corto plazo, no solo a largo plazo). Siempre estamos pensando, en estado de vigilia,este pensamiento puede ser organizado o intencionado”.

ELEMENTOS DEL PENSAMIENTO

-El pensamiento funciona mediante :

IMÁGENES

-Son representaciones simbólicas de percepciones pasadas, huella que ha dejado una percepción. Pero no solo es una visualización de lo percibido sino que también somos capaces de construir nuevas imágenes, utilizarlas y manipularlas mentalmente (podemos crear la imagen de alguien que no existe).

CONCEPTOS expresados con PALABRAS

-Son categorías mentales que nos permiten clasificar personas, cosas o sucesos con arreglo a características comunes. La conceptualización tiene por finalidad la clasificación de las experiencias para que las nuevas no supongan una sorpresa. Además pretende asegurar una respuesta uniforme ante estímulos distintos en virtud de la posesión de rasgos comunes e invariables.

-En el proceso de elaboración de un concepto podemos distinguir dos momentos:

1.- Uno de abstracción, en el cual se identifican los atributos comunes de os objetos, personas o situaciones.. Separamos los atributos relevantes o definitorios de los irrelevantes, al tiempo que los organizamos los primeros (voy quitándole características para poder generalizar).

2.- De Generalización, que consiste en adaptar el conjunto de atributos abstraídos utilizándolos como base para responder de igual manera a estímulos distintos que posean las mismas características.

-Significado de los conceptos:

DENOTATIVO (Implica el qué es una cosa, objetote la realidad. Implica la relación de los atributos esenciales. Sustantivos, nombres propios.

CONNOTATIVO (Significados no esenciales. Adjetivos calificativos a nivel d lenguaje.

DESARROLLO COGNITIVO (o de la INTELIGENCIA)

-JEAN PIAGET da una explicación sobre el desarrollo cognitivo : establece la existencia de una capacidad de continuo desarrollo para la adquisición de conocimientos, la cual sigue una secuencia ordenada.

-No utilizó procedimientos experimentales , desarrollo su teoría mediante la observación y método clínico.

-Establece 4 períodos principales en el desarrollo cognitivo:

PERÍODO SENSORIOMOTOR

Abarca desde el nacimiento hasta los dos años. En esta etapa el niño basa en los sentidos y en la conducta motora su conocimiento del mundo. Es decir, aprenden a través de la acción. Aún son incapaces de formas imágenes ni conceptos.

Su logro más importante en esta etapa es el concepto de PERTENENCIA DEL OBJETO O PERSONA que no es más que la comprensión de que un objeto o persona sigue existiendo aunque no lo pueda ver

Los juegos de hacer desaparecer objetos pueden favorecer el desarrollo en esta etapa. Esta maduración tiene importantes repercusiones de tipo práctico: los niños aceptarán mejor la separación temporal de los padres, ya que saben que volverán o serán capaces de buscar juguetes guardados.

PERÍODO PREOPERATORIO

Comprende desde los 2 años a los 7 años. EL desarrollo tanto motor como del lenguaje va ampliando sus horizontes. En esta etapa comienzan a desarrollar la función simbólica y a través de las palabras pueden representar a cosas, objetos o lugares. Son capaces de formar imágenes y conceptos, lo cual les permite pensar en objetos que no tienen delante, imitar acciones ,aprender números…

Pero a pesar de este gran avance, su pensamiento es aun muy limitado. Es típico el fenómeno de EGOCENTRISMO o falta de capacidad para considerar las cosas desde un punto de vista que no sea el suyo. También la CENTRACION, por la cual el niño no es capaz de captar globalmente un fenómeno, ya que se centra en una parte del problema y olvida las demás.

PERÍODO DE LAS OPERACIONES CONCRETAS
Comprende desde los 7 años a los 11 años. Un nuevo salto cualitativo les permite abandonar el egocentrismo, de forma que comprenden y utilizan nuevos conceptos. Se dice que en esta etapa el niño adquiere la RAZON por cuanto el niño aprende la noción de CONSERVACION, que es la habilidad para reconocer que dos cantidades iguales de matera permanecen iguales aunque dicha materia sea organizada de otra manera, sin añadir ni quitar nada. (plastelina).

También adquieren la noción de REVERSIBILIDAD, RECIPROCIDAD, SERIACION, ORDENACIÓN ESPACIO-TEMPORAL…

En definitiva el niño va adquiriendo una nueva experiencia cognitiva que le permite liberarse de la experiencia anterior. Comienza a captar la relación entre los fenómenos, hace abstracciones de lo esencial y utiliza los principios de la lógica formal.

PERÍODO DE OPERACIONES FORMALES
A partir de los 11años. Se puede considerar como el período precursor de la capacidad de pensar en abstracto, es decir, son capaces de formar conceptos abstractos, pueden GENERALIZAR, REALIZAR ANÁLISIS de la realidad y DEDUCIR conclusiones.

LENGUAJE
LENGUAJE “ Un sistema representativo de signos, dotados de significación y que constituyen una forma simbólica de comunicación específica de los seres humanos”

TEMA 8 INTELIGENCIA

INTELIGENCIA “ Constante interacción entre las capacidades heredadas y las experiencias ambientales, cuyo resultado capacita al individuo para adquirir , recordar y utilizar conocimientos, entender tanto conceptos concretos como abstractos, comprender las relaciones entre los objetos, los hechos y las ; ideas y aplicar y utilizar todo ello con el propósito concreto de resolver los problemas de la vida”

LOS TEST DE INTELIGENCIA

-La construcción de un Test de Inteligencia es de una gran complejidad y debe reunir una serie de requisitos entre los que figuran la fiabilidad, validez y estandarización.

WECHSLER

-Considera el C.I (coeficiente intelectual) como la medida de la inteligencia. CI = Edad Mental / Edad cronológica x 100

Para conocer este C.I creará un test.

-Construye su famoso test, del que se han realizado versiones

· para adultos (WAIS)

· para niños (WISC)

· para infantes (WISPSI)

-Todas ellas presentan dos escalas separadas: verbal y manipulativa. Mide el CI mediante la suma de un Coeficiente Intelectual Verbal y una Coeficiente Intelectual Manipulativo

· ESCALA DE WECHSLER PARA ADULTOS (WAIS)

 contiene 6 subescalas verbales

1. Información

2. Comprensión,

3. Aritmética

4. Semejanzas

5. Dígitos

6. Vocabulario

 y 5 subescalas manipulativas

1. Clave de números Es un calculo numérico donde existe una clave (orden lógico). Se hace con papel y lápiz.

2. Figuras incompletas : Se enseñan unos dibujos y debes saber que parte falta.

3. Cubos Esto apenas tiene peso cultural.

4. Historietas 3 viñetas donde hay una progresión temporal clara.

5. Rompecabezas : Figuras muy habituales. Se desordenan las piezas de manera uniforma paratodos.

(da lugar a un CImanipulativo.

· ESCALA DE WECHSLER PARA NIÑOS (WISC-R) se aplica entre los 6-16 años y es especialmente útil para detectar problemas de desarrollo del lenguaje , de percepción y motores.

-Chicas tienen ambos (CIM,CIV) muy desarrollados , mas que los chicos, pero conforme vamos creciendo lo chicos van destacando más en el manipulativo. No sabemos si son causas culturales o genéticas. Las chicas maduran más rápido a nivel intelectual, también a nivel físico. NO se sabe si es por la inteligencia o por otro factor. No es que sean más inteligentes.

(Hay críticas a este tipo de test ya que discriminan a los grupos social y económicamente mas bajos.

-Otra posibilidad de los test de inteligencia es la de su aplicación colectiva, cuya mayor ventaja es la rapidez y bajo coste. Inconveniente es e desconocimiento clínico, que es importante en el caso de evaluar a los niños.

-Podemos deducir que los test de inteligencia pueden tener una adecuada o inadecuada utilización. Así por ejemplo, puede resultar útil predecir en determinados casos el futuro académico, bien por la necesidad de apoyo adicional o bien como orientación para la elección de profesión.; también de cara a la evaluación de determinados programas con objeto de mejorar rendimientos y así poder justificar su gasto.

-Podemos hablar también de abusos en la utilización de estos instrumentos, como han sido el considerar que individuos de otras razas o culturas distintas a la blanca son menos inteligentes, y que por lo tanto, no tendría mucho sentido invertir más en su educación porque siempre nos encontraríamos con un tope genético en su capacidad intelectual.

TEMA 9 MOTIVACIÓN. INSTINTOS, IMPULSOS y TENDENCIAS

MOTIVACIÓN “ Proceso interno por el cual se pone en marcha la conducta específica, que es una conducta direccional y dirigida a la consecución de una meta”

CARACTERISTICAS DE LA CONDUCTA MOTIVADA

-Para que una conducta motivada se inicie, se supone que debe existir un estado de necesidad, debido a la carencia de algún aspecto no satisfecho que activaría o pondría en marcha una conducta apetitiva o especifica.

También se puede poner en marcha por la presencia de algún incentivo (objetos, condiciones o sucesos) y por la asociación que se produce con experiencias pasadas del sujeto.

-La conducta cesa cuando se encuentra satisfecha la necesidad. A partir de entonces se activa la Conducta Consumatoria, que hace desaparecer la necesidad y de este modo se elimina el factor que provocó la conducta, cerrándose el ciclo de la conducta motivada.

-Así pues la conducta motivada va a tener un carácter secuencial, un carácter selectivo y en la medida que es una conducta específica es también una conducta de adaptación a la meta que se quiere conseguir, en este sentido podemos calificarla de instrumental y con un elevado grado de especialización. Finalmente podemos decir que es una conducta activa y persistente, ya que se mantiene mientras no se consigue el incentivo deseado.

(Por tanto, la conducta motivada responde a un modelo homeostático con carácter cíclico, que tiende a restaurar el equilibrio fisiológico del organismo en cuestión.

ORIGEN DE LAS MOTIVACIONES HUMANAS

-El origen de los motivos nos lleva a considerar el concepto de INSTINTO.

 En especies inferiores de la escala animal se ponen en marcha pautas de comportamiento muy complejas que no son explicables como conductas reflejas y que únicamente se pueden considerar como instintos o disposiciones innatas que poseen los seres vivos y que les llevan a realizar conductas muy elaboradas características de la especie, las cuales tienen como finalidad tanto la conservación de la misma como la del individuo.

-Podemos citar como características del comportamiento instintivo las siguientes:

a) Es innato y es por tanto heredado.

b) Es uniforme para toda la especie y característico de la misma.

c) Posee una mínima variabilidad intraespecífica.

d) EL comportamiento instintivo se repite de forma estereotipada y es rígido e inflexible.

e) Por tanto, cuando en la cadena de comportamientos instintivos falla algún eslabón de la misma, el animal será incapaz de adaptar su conducta a las circunstancias ambientales.

-El hombres dispone también de estas fuerzas o tendencias que le llevan a poner en marcha la conducta instintiva, como son la iniciación de una serie de mecanismos para la supervivencia individual y colectiva, pero con notables diferencias, ya que el comportamiento humano es mucho menos inflexible, rígido y estereotipado.

Así el ser humano puede adaptar su comportamiento a nuevas situaciones, de modo que van a existir grandes variaciones interindividuales en el seno de la especie, debidas al aprendizaje y a las variaciones ambientales. Esas dos facetas diferencian el comportamiento instintivo del hombre y de los animales, ya que merced al aprendizaje el hombre actúa con pautas de comportamiento menos estrictas y por tanto pueden ser moldeadas en función de los cambios ambientales.

-LORENZ de mostró que el comportamiento instintivo es consecuencia de la interacción entre lo innato y lo adquirido, y que el ambiente desempeña un papel muy importante en el desencadenamiento de la conducta motivada.

CARACTERISTICAS GENERALES DE LA MOTIVAVION HUMANA (EX)

-Hay que resaltar tres importantes aspectos de la motivación humana:

a) La GRAN VARIABILIDAD INTRAESPECÍFICA DE LA MOTIVACIÓN HUMANA: Se basa en la elasticidad del comportamiento humano, donde las influencias externas determinan y modelan los impulsos y las tendencias internas. Esta variabilidad comportamental se debe fundamentalmente a dos factores:

· Hay un gran numero de motivos que han sido aprendidos ,pero que varían mucho de unas sociedades a otras; en consecuencia los comportamientos también son muy diferentes. En este sentido hay que decr que dentro del grupo cada individuo tiene unos motivos específicos, que pueden ser diferentes de los del colectivo del que forman parte.

· En la manifestación de los motivos, muchas de las variaciones que se pueden producir son debidas a causas ambientales.

b) El segundo aspecto podemos concretarlo en la NO EXISTENCIA DE UNA RELACION LINEAL ENTRE EL MOTIVO Y LA CONDUCTA A QUEDA LUGAR: en los animales si que existe la relación; se realiza una determinada conducta que satisface una determinada necesidad. En la especie humana esta relación entre el contenido de la conducta y la necesidad de la misma no es completa debido a que:

· Motivos y necesidades diferentes pueden activar una misma conducta. Conductas de galanteo en los animales, necesidad sexual debido a la procreación. En el hombre tiene también causas distintas a la sexual: necesidad de llamar la atención, calmar ansiedad, superar complejos… distintos motivos activan una misma conducta.

· Diversas conductas satisfacen una misma necesidad. Por ejemplo la necesidad de llamar la atención se puede hacer de diferentes formas.

C) El tercer aspecto consiste en el llamado DINAMISMO DE LA MOTIVACIÓN. Debido a la enorme cantidad de motivos que existen, se crean conflictos entre aquellas necesidades que son contrapuestas y que se activan simultáneamente. Existen 4 tipos de conflictos:

· Conflicto de aproximación : El sujeto se enfrenta a una situación en la que se van a presentar dos incentivos de valencia positiva y simultáneos, y tiene que elegir uno de ellos sacrificando la consecución del otro. Produce frustración.

· Conflicto de Evitación : El individuo se ve sometido a dos incentivos similares pero de valencia negativa, lo que implica obviamente una respuesta de rechazo: pero a la postre el sujeto debe elegir uno de ellos, lo que crea un estado de frustración pudiendo incluso en casas extremos provocar un desorden en la manifestación de su comportamiento.

· Conflicto de aproximación/evitación: Aquí solo existe un incentivo cargado tanto de valencia positiva como de negativa, lo que genera una situación de ambivalencia en el sujeto. Son la situaciones de mayor grado de ansiedad, se trata de situaciones también impredecible.
· Doble conflicto de aproximación /evitación : El sujeto se presenta ante dos incentivos, cada uno cargado de valencia tanto positiva como negativa. Es el conflicto que mayor grado de ansiedad genera. También puede haber triple etc…
CLASIFICACION DE LOS MOTIVOS

-La división se realiza en dos grandes grupos:

· MOTIVOS BIOSOCIALES (Dan lugar a comportamientos motivados activos, que surgen como respuesta a necesidades biológicas ,de bodoque son innatos; pero además de este sustrato biológico, en su expresión intervienen factores ambientales.

· Hambre
· Sexualidad
· MOTIVOS PSICOSOCIALES(Provocan comportamientos que tienden a satisfacer necesidades psicológicas en el hombre, para las que no se encuentra base biológica y donde los factores psicológicos son determinantes por medio del ambiente social. Podemos dividirlos en dos tipos: a) Egointegrativos

· Necesidad de adquisición

· Necesidad de afecto

· Necesidad de poder

· Necesidad de Seguridad

· Necesidad de estimación

· Necesidad de autoestima

· Necesidad de conocimiento

· Necesidad de logro

 b) Participativos

 (instinto social)

TEMA 10 AFECTIVIDAD. EMOCIONESY SENTIMIENTOS

ASPECTOS DE LA RESPUESTA AFECTIVA

- Podemos destacar tres aspectos de la respuesta afectiva:

· El vivencial psíquico (con la aparición de determinados fenómenos de conciencia

· El fisiológico (en función de la intensidad de respuesta, se darán una serie de modificaciones en determinadas variables fisiológicas.

· El de la conducta (por relación entre la situación emocional del individuo y las conductas que va a provocar esta situación. Son las respuestas típicas individuales.

TEMA 11 PERSONALIDAD. CONCEPTO Y DIMENSIONES

CREENCIA “ Es una información integrada y estable de que poseen las personas sobre un sector de la realidad ”

ACTITUD “ Tipo específico de creencias que tenemos los sujetos sobre un aspecto concreto de la realidad. Creencia de una persona sobre un subconjunto de la realidad”. Tiene 3 componentes:

1) Componente cognitivo QUÉ PIENSO, por experiencia propia o no

2) Componente emocional/afectivo QUÉ SIENTO. Es el componente fundamental de las actitudes, porque a veces no pienso lo que siento.

3) Componente conductual

VALOR “Tipo específico de creencias que transcienden a los objetos de la realidad a los que se refieren, no están vinculados directamente a personas o situaciones de nuestro mundo y tienen un carácter de prescripción, por cuanto proporcionan el sentido ético y del deber ser al comportamiento del individuo”

APTITUDES “ Son dimensiones de la personalidad que subyacen que subyacen en una capacidad, no son directamente observables, sino que se infieren e las habilidades manifestadas por la persona”

“Conjunto de capacidades mentales de la persona que intervienen en la organización de la información del medio externo e interno para la realización de una conducta adaptativa”

PERSONALIDAD El término personalidad se utiliza en psicología para designar la individualidad psicológica de una persona. Pueden recogerse cuatro acepciones diferentes de este término:
· Persona es lo que uno aparenta para los demás, es la máscara que uno lleva puesta acorde con la situación en la que se encuentra.

· Papel que se desempeña (“ el papel del actor que desempeña en la obra”). En este sentido la personalidad estaría constituida por las características del rol o roles que desempeña en cada caso.

· Referente al actor mismo (entendido como un individuo dotado de un conjunto de cualidades y características personales)

· Persona, en sentido jurídico para designar a todo ser sujeto de derechos y obligaciones.

 “Es el patrón organizado y distintivo del comportamiento que caracteriza la adaptación individual a determinado ambiente y que dura toda la vida” “ Es la organización dinámica, relativamente estable, de características psicológicas y físicas innatas y adquiridas bajo las condiciones especiales de su desarrollo, que determinan la conducta propia o típica con que cada individuo afronta las distintas situaciones” “ Hace referencia a la organización de características morfofisiológicas, cognitivas, afectivas y sociales que conforman los rasgos definitorios de la conducta del individuo”

ESTRUCTURA Y DIMENSIONES DE LA PERSONALIDAD

	CARACTERÍSTICAS
	DIMENSIONES

	· Morfofisiológicas

· Afectivo-emocionales

· Modos de procesar la información

· Necesidades y motivos

· Capacidades

· Autovaloración
	· Constitución

· Temperamento

· Estilo cognitivo: creencias actitudes y valores

· Mapa motivacional

· Aptitudes

· Autoconcepto

TEORIA PSICOANALÍTICA de SIGMUND FREUD

-La teoría psicoanalítica parte de un punto de vista HOLíSTICO del psiquismo humano, en el sentido de que insiste en reconocer las relaciones entre diferentes componentes de la personalidad y el comportamiento observado. Freud estudia el funcionamiento de la personalidad y propone la división del aparato psíquico en tres estructuras:

ELLO(es la parte más antigua del aparato psíquico , la estructura básica a partir de la cual se desarrollarán las otras dos, que durante toda la vida se apoyarán en él como fuente de energía psíquica para sus actividades.
YO(Definido por Freud como “ aquella parte del ello modificada por la proximidad e influencia del mundo exterior o la estructura que actúa como mediadora entre el ello y el mundo exterior”. El Yo se dedica principalmente a proteger al organismo y a afrontar el mundo real. Su función principal consiste en la auto conservación.
SUPER YO(Mirar temas anteriores donde aparecen.

TEORIAS DE LA PSICOLOGÍA DEL YO. ERIKSON

-Se centró en el desarrollo de la personalidad del individuo durante el ciclo vital. Sostenía que la personalidad sigue creciendo y desarrollándose durante toda su vida. En cada etapa de la vida las personas deben resolver ciertas crisis psicosociales básicas, y pueden no satisfacer las exigencias que la sociedad les plantea.

ETAPAS

De la infancia....

1. Los bebés deben resolver sus sentimientos y desconfianzas hacia las personas importantes. Si sus padres los atienden con cariño y coherencia aprenden a confiar en las personas de su entorno.

2. los bebés deben aprender a afrontar el mundo que los rodea y sus propios sentimientos negativos. Si superan esta etapa con éxito, desarrollarán autonomía y tendrán confianza en sí mismos

3. 3-5 años(es crítico para adquirir iniciativa y minimizar los sentimientos de culpa.

4. Etapa final(6 años hasta la pubertad, durante el cual los niños luchan por adquirir muchas de las habilidades específicas que exige la sociedad. La falta de confianza en su capacidad para desarrollar estas habilidades y aptitudes podría provocar sentimientos de inferioridad. En cambio, el éxito en afrontar los retos conduce a un sentimiento de competencia y sentido de laboriosidad.

De la adolescencia....

5. Se centra en la crisis de la identidad. Supone la integración de diversas imágenes de sí mismo, y la búsqueda de la identidad explica muchos de los modelos de la conducta adolescente.

En la adultez temprana...

Se presenta un nuevo reto(INTIMIDAD CONTRA AISLAMIENTO. Las personas que no poseen el sentido de identidad personal tienen dificultades para establecer vínculos sociales basados en el cuidado mutuo, la comunidad de bienes y la confianza recíproca.

En la adultez Media...

Se tiene que escoger entre generatividad(compromiso con el futuro y la nueva generación) y auto observación.

En la última etapa del ciclo vital...

Se afronta una última crisis de integridad frente a la desesperación.

MODELO JERARQUICO DE EYSENCK

(FOTOCOPIAS (SOLO EYSENCK)

TEMA 16 LOS GRUPOS

GRUPO Conjunto de personas que comparten algo.

EQUIPO Grupo organizado para la consecución de metas

EQUIPO DE TRABAJO: Conjunto de individuos que interactúan regularmente entre sí, de manera normativa y coordinados por una jerarquía para conseguir una meta común: considerándose interdependientes en dicha consecución

EL EQUIPO DE TRABAJO IMPLICA:

1) Un conjunto de personas

2) Con roles diferentes

3) Que comparten una meta

4) Cuya consecución depende de todos ellos

5) Inter.-relacionan habitualmente

6) Compartiendo espacio, tiempo, medios y clientes

7) Todo ello de una manera normativizada

8) Y en organización jerarquizada

ROL “Es el conjunto de conductas que nos describen el comportamiento esperado de una persona. Cada uno de nosotros representamos, junto a otros diversos papeles que se denominan roles. El rol de un equipo está en función de sus objetivos. En un equipo los roles personales deben estar supeditados al rol del equipo. En un equipo los roles no son paralelos, concluyen en la interacción dirigida a la consecución de los objetivos.”

STATUS “Nivel de valoración social. Grado de prestigio, la posición o el rango que tiene una persona dentro del grupo. Es la imagen social que a cada uno le atribuyen los demás.”
TEMA 18. LIDERAZGO

LIDERAZGO/LIDER “como aquel miembro de un grupo que influye en los demás más que éstos influyen en él. La influencia, el poder y la autoridad son tres elementos estrechamente unidos al de líder”.
TEMA 19 SITUACIÓN DE ENFERMEDAD

LA ENFERMEDAD COMO HECHO PSICOLÓGICO

-Siguiendo a Laín Entralgo, citaremos como características genéricas de la situación de enfermedad:

1) INVALIDEZ(La situación de enfermedad produce siempre algún grado de invalidez. El enfermo se encuentra ante la imposibilidad de desarrollar una actividad normal.

2) MALESTAR(Siempre existe una situación de malestar en forma de dolor, sufrimiento o molestia

3) AMENAZA(La enfermedad tiene un componente de amenaza , en el sentido psicológico de MUERTE , bien biológica o de biográfica, ya que la enfermedad impide realizar ciertas acciones de futuro.

4) FENÓMENO DE ABSORCIÓN POR EL CUERPO(Todos tenemos sensaciones cenestésicas normales que en general pasan inadvertidas y no son en ningún caso motivo de preocupación. En la enfermedad, la cenestesia, es decir la información que recibimos de nuestro cuerpo, pasa a ocupar un primer plano en nuestra atención, y por tanto la corporalidad y el funcionamiento corporal pasan a ser el centro de las preocupaciones del sujeto. El paciente es un individuo absorbido por el cuerpo, pendiente en todo momento de su funcionamiento corporal.

5) SOLEDAD(Se manifiesta en dos sentidos:

· Todas las vivencias de malestar tanto psíquico como físico son intransferibles a los demás, el paciente está solocon su enfermedad y su malestar.

· porque el enfermo deja de participar en la vida social ya que no puede desempeñar su rol normal, ir al trabajo, relacionarse con los demás...

6) ANOMALÍA(Marginación. La situación de enfermedad supone una anomalía social, un estado de desviación de la norma. La enfermedad en sí se comporta como un estado de desviación social

7) RECURSO(Entendido como el sentido o significado de la enfermedad. Para muchas personas la enfermedad puede ser considerada como un castigo, un reto, un desafío, un enemigo a vencer...

-Además de estas características genéricas el paciente presentará:

· Ansiedad

· Elevado nivel de auto centrismo o egocentrismo

· Regresión infantil con manifestaciones claras de dependencia.

LA ENFERMEDAD COMO HECHO BIOGRÁFICO

-La enfermedad surge en un momento concreto de la vida de un sujeto, que además posee una personalidad propia. Cada uno vive su enfermedad de una forma diferente según el momento de su vida en la que aparece. El hecho de que aparezca en distintos momentos de la vida y en sujetos con distinta personalidad, hace que la enfermedad tenga un significado distinto para cada individuo. Significado que condiciona en muchas ocasiones la propia aparición de la enfermedad, pero siempre la evolución e importancia de la misma.

LA ENFERMEDAD COMO HECHO SOCIAL

-Se trata de un fenómeno que tiene su base en el carácter social que constitutivamente tiene la enfermedad humana, que no es sólo un hecho físico o psicológico. En cuanto al hecho social, la enfermedad es un fenómeno de desviación de la norma que sitúa al que la padece en un status peculiar y que le obliga a unos comportamientos específicos: el rol de enfermo. Frente a este personaje social aparece también el de sanador:

STATUS Y ROL DE ENFERMO

· No hay una búsqueda consciente de la enfermedad. Se desea la curación.

· Aceptación social de la enfermedad

· Aceptación de las limitaciones de la enfermedad.

· Búsqueda de ayuda competente y cooperación en la curación

· Exención de las responsabilidades

· Derecho al cuidado y protección social

STATUS Y ROL DE SANADOR

· Competencia técnica
· Actitud abierta
· Actitud altruista
· Neutralidad afectiva
· Aceptación social de la enfermedad
· Manipulación con fines específicos
TEMA 20 ESTRÉS Y ENFERMEDAD

ANSIEDAD
“Reacción frente a la percepción de un peligro o amenaza. Se manifiesta mediante tres sistemas diferentes:

1. Cognitivo

2. Fisiológico

3. Motor

(VER FOTOCOPIAS)

ESTRÉS

 HOLMES
-Una forma de definir el estrés es como un ESTIMULO. Definió el estrés como “un acontecimiento- estímulo que requiere una adaptación por parte del individuo”.

SELVE
-El estrés se puede conceptuar alternativamente como RESPUESTA FISIOLÓGICA (Por Ej. Un ritmo cardíaco acelerado, una respiración rápida etc... alteran el funcionamiento del equilibrio homeostático). Cada vez que una persona pasa por un periodo relativamente largo de “AROUSAL FISIOLÓGICO” (por ejemplo paciente con fiebre) el cuerpo sufre estrés. La reacción de estrés no solo implica cambios fisiológico sino también reacciones motoras y conductuales de tensión.

LAZARUS Y FOLKMAN.

-En los modelos psicológicos actuales se define el estrés como un PROCESO , considerándolo mucho más que un estímulo y que una respuesta fisiológica. Se insiste mucho en los PROCESOS COGNITIVOS que intervienen entre las condiciones ambientales y las reacciones fisiológicas que estas condiciones producen en última instancia. Las variables se encuentran en la actividad mental del individuo. El estrés se definirá como una clase particular de relación entre el individuo y el ambiente, donde la actividad cognitiva va a ser clave en el tipo de relación que se establece entre la exposición a un posible agente estresante y la reacción que se tiene ante él.
MODOS DE AFRONTAMIENTO DEL STRESS (Lazarus y Folkman)

· CONFRONTACION (acciones directas y rápidas (irreflexivas) para alterar la situación.

· DISTANCIAMIENTO (Esfuerzos para separarse de la situación.

· AUTOCONTROL (Esfuerzos para regular los propios sentimientos y acciones

· BUSQUEDA DE APOYO SOCIAL (Acciones para buscar consejo, información, ayuda, comprensión etc..Profesional y afectivo.

· ACEPTACIÓN de LA RESPONSABILIDAD (Reconocimiento De La propia Responsabilidad En La Situación.

· HUIDA/EVITACIÓN (alejarse y evitar la situación.

· PLANIFICACIÓN (Esfuerzo Para Alterar La Situación Mediante Una Aproximación Analítica e ésta.

· REEVALUACIÓN POSITIVA (Esfuerzos para ver aspectos positivos (que pueden ser significativo para el desarrollo personal o mitigar los aspectos negativos de la situación.

TEMA 21 CONDUCTA DE ENFERMEDAD

CONDUCTA DE ENFERMEDAD

TEMA 23 ASPECTOS PSICOSOCIALES DE LA HOSPITALIZACIÓN

CARACTERÍSTICAS OBJETIVAS DELA SITUACIÓN DE HOSPITALIZACIÓN

· La situación de AISLAMIENTO del enfermo, tanto por la separación del medio familiar y del resto de los enfermos, como por su confinamiento en un espacio reducido.

· La DESPERSONALIZACIÓN del paciente, Por razones de organización, se produce un procesote estandarización o uniformización, es lo que se denomina DESNUDAMIENTO. Al enfermo se le asigna un número, la rompa es reemplazada por un pijama y se le retiran casi todos los objetos personales, todo lo cual conduce a una perdida de identidad del enfermo en cuanto a persona concreta, para transformarse en un objeto de asistencia.

· La PERDIDA DE INTIMIDAD. EL sujeto esta siempre disponible para la totalidad del personal hospitalario, quien tiene acceso a su habitación en cualquier momento y dispone de información sobre sus circunstancias.

· La LIMITACION DE LA MOVILIDAD del paciente es manifiesta, ya que se le marcan unos espacios donde debe de permanecer, habitualmente en la cama y se le prohíbe circular libremente por los pasillos.
· En la institución hospitalaria están claramente REGLAMENTADAS LAS ACTIVIDADES del paciente, el horario de las comidas, visitas, el tiempo de descanso, aseo personal etc..
· La DEPENDENCIA FORZOSA del enfermo respecto del personal de la institución, ya que el enfermo debe recurrir a él en todo momento, al personal de enfermería para satisfacer sus necesidades, aun cuando su nivel de validez no le impida hacerlo por si mismo.
· INFORMACIÓN DEFICIENTE en muchas ocasiones no se facilitan datos al paciente, no son explicaciones suficientes acerca de las normas de funcionamiento del hospital, su evolución clínica,l a programación de exploraciones complementarias…
TEMA 27 EL ENTORNO PSICOSOCIAL DEL TRABAJO

ORGANIZACIÓN “Formaciones sociales complejas y plurales compuestas por individuos y grupos, con límites relativamente fijos e identificables, que constituyen un sistema de roles, coordinado mediante un sistema de autoridad y de comunicación, y articulado por un sistema de significados compartidos en orden a la integración del sistema y a la consecución de objetivos y fines”

 QUIJANO

FUNCIONES DEL TRABAJO EN LA ACTUALIDAD

-Actualmente el trabajo tiene un gran valor por varias razones:

· Desempeña una función instrumental: estamos forzados a obtener, para satisfacer nuestras necesidades, los medios necesarios que encontramos en nuestro entorno y que podemos conseguir por medio del trabajo. Gracias al trabajo obtenemos dinero que cambiamos por otras cosas, el trabajo es por tanto el instrumento para conseguir dinero y así satisfacerlas necesidades.

· Supone algo más que un simple medio para conseguir bienestar material. Es una importante fuente de satisfacción y desarrollo personal. Gran cantidad de personas se declaran dispuestas a seguir trabajando aunque no tengan necesidades económicas. De la actividad laboral pueden depender el grado de desarrollo de nuestras capacidades, los conocimientos de que disponemos y nuestras ideas sobre la vida. Sin embargo, debemos recordar que no solo realizamos trabajos, también los vivimos. También es una carga que tenemos que soportar y que afecta en gran medida a nuestra calidad de vida.
· Determina la identidad psicosocial. Si en las sociedades preindustriales la identidad y la dignidad individuales vienen fundamentalmente marcadas por circunstancias externas (linaje ,raza ,tierra) en las industriales vienen determinadas por los logros individuales alcanzados en el ámbito socio-laboral. La profesión todavía es una de las características mas importantes del status social. El trabajo se convierte en una condición necesaria para que las personas se integren en la sociedad.
· El trabajo resulta, a diferencia de lo que ocurre en otros entornos culturales , tanto o mas atractivo que el ocio (Consecuencia, no funcióN)
TEMA 30 EL ESTRESS LABORAL BURNOUT(FOTOCOPIAS)

TEMA DE LA COMUNICACIÓN (FOTOCOPIAS ADJUNTAS)
· DEFINICIÓN DE COMUNICACIÓN

· EN QUE SE DISTINGUE DE INFORMACIÓN

· MODELO CIBERNÉTICO DE LA COMUNICACIÓN (EMISOR RECEPTOR...)

· MODELO SISTÉMICO (5 AXIOMAS , PARADIGMAS)
· FUNCIÓN DE LA COMUNICACIÓN NO VERBAL Y PRINCIPALES ELEMENTOS QUE LA COMFORMAN (MIRADA, TACTO... EXPLICARLOS).
Caja Negra

