Asignatura:

TOMA DE DECISIONES EN EL AMBITO DE DE LA PSICOLOGIA SOCIAL
Año Académico:
2001/2002

Código:

142220
Titulación:

Lic. en Psicología
Carácter:

3OPT
Ciclo:

2º
Curso:

OPT
Créditos Teóricos:
3
Créditos Prácticos:
3
Departamento:
Ciencias Humanas y Sociales

Área:

PSICOLOGIA SOCIAL
Programa de la asignatura
Toma de Decisiones en el Ámbito de la Psicología Social

Optativa de 2º Ciclo

Licenciatura de Psicología

Curso Académico 2001/2002

Facultad: Humanidades y Ciencias de la Educación

Departamento: Ciencias Humanas y Sociales

Área de Conocimiento: Psicología Social
Objetivos Generales

El objetivo fundamental de la asignatura es ofrecer a los alumnos una descripción de los problemas relacionados con el análisis y toma de decisiones en el campo de la Psicología Social, es decir, una introducción al estudio de cómo las personas tomamos decisiones tanto individualmente como en grupo y cómo deberíamos tomarlas para llegar a mejores resultados. Se pretende, asimismo, completar la formación del alumno en los conocimientos de la Psicología Social, ampliando su formación en la materia con esta línea de investigación psicosocial. La asignatura ofrece la posibilidad de integrar, en una perspectiva aplicada, diversos conocimientos teóricos adquiridos en las asignaturas troncales dependientes del área de Psicología Social.

Para lograr nuestras metas necesitamos 6 créditos, de los cuales 3 serán prácticos y 3 teóricos. En la parte (teórica) se impartirán ocho temas cuyo contenido puede verse a continuación.

Programa Teórico
Tema I. Conceptos Básicos en la Teoría de la Decisión
Elementos básicos del proceso de toma de decisiones. Fases en el proceso de la toma de decisiones. Situaciones o condiciones de decisión: certeza, riesgo, incertidumbre y conflicto. Criterios de decisión: principios de minimax y maximax.

Tema II. Características del Decisor Humano
Elementos básicos del decisor humano. Las capacidades cognitivas: percepción y memoria. Problemas básicos del sistema cognitivo en relación con la toma de decisiones. La actuación individual en la decisión: sesgos cognitivos. Características del entorno o contexto: autoridad, presión grupal y fuente de estrés.

Tema III. Racionalidad Individual y Comportamiento

Concepciones de la racionalidad humana. Los modelos expectativa-valor y el problema de la consistencia entre creencias y comportamientos. Toma de decisiones y valor esperado: principios de valor esperado, utilidad esperada y utilidad subjetiva esperada. Un ejemplo de aplicación de los modelos de expectativa-valor: el modelo de Fishbein y Ajzen.

Tema IV. Racionalidad Colectiva e Individual
Teoría de juegos: nociones teóricas y paradigmas experimentales. El dilema del prisionero. Los dilemas sociales y el beneficiario franco. Críticas a las teorías clásicas de racionalidad colectiva e individual.

Tema V. Decisiones en Grupo
Decisiones individuales y decisiones grupales. Fenómenos relacionados con las decisiones grupales: conformidad, polarización y pensamiento grupal. Conformidad: influencia de la mayoría e influencia de las minorías. Polarización: delimitación conceptual y explicaciones del fenómeno. Pensamiento grupal: definición, consecuencias y síntomas. Técnicas para conducir grupos de decisión.

Tema VI. Un Ejemplo de Toma de Decisión en Grupo: los Jurados
El jurado como grupo. Toma de decisiones en jurados: elementos de una buena toma de decisiones, conformidad, mayoría y minorías, diferencias de status entre los miembros, jueces y miembros del jurado, número de miembros del jurado, unanimidad o mayoría en el veredicto.

Tema VII. El Papel de la Creatividad
Imaginación y creatividad en la toma de decisiones. Barreras a la creatividad. Elementos facilitadores de la creatividad. Técnicas para fomentar la creatividad. Solución creativa de problemas.

Tema VIII. Resolución de Problemas
Psicología de la resolución de problemas. Dirección de grupos y solución de problemas: una propuesta pragmática.

Programa Práctico
Las prácticas de la presente asignatura se realizarán en grupo, como máximo de 5 personas, para ello será necesario dividir los alumnos de cada turno en distintos grupos. El objetivo de esta subdivisión es hacer más dinámicas las clases y, por tanto, facilitar el aprendizaje.

Debido a la duración de cada práctica (entre 1:30h. y 2:30h.) se debe aprovechar todas las horas asignadas a prácticas, concretamente 30 horas.

Objetivos

Las prácticas que a continuación se detallan pretenden que los alumnos pongan a prueba los conocimientos teóricos previamente adquiridos. Esta forma de actuar garantiza una mayor consolidación de los mismos y, simultáneamente, fomenta la creatividad ya que les ofrece la posibilidad de percibir que no existen limitaciones de acción, en el nivel práctico, pese a los conocimientos teóricos transmitidos.

Relación con los temas de la asignatura

Las prácticas que a continuación exponemos se relacionan, principalmente, con los temas 1, 3, 4, 5 y 8 del bloque teórico impartido.

Actividades y Duración

Consideremos que las prácticas que a continuación se detallan permiten conseguir los fines previamente establecidos, éstas son:

Práctica I. Principio Maximax, con la que se pretende demostrar que cuando se toman decisiones en situaciones no adversas el decisor tiende a seleccionar aquella acción alternativa que proporciona la mejor solución o la más deseada. La duración máxima es de 2 horas.

Práctica II. Cooperación, competición y decisiones, para ello, se hará uso del dilema del prisionero. La duración máxima es de 2 horas.

Práctica III. Cooperación, provecho del grupo y manejo de información, este ejercicio se realiza para aprovechar las fuerzas grupales cuya duración es de 2:30h.

Práctica IV. Decisiones, cooperación, competición y juego de roles, donde se pretende examinar la capacidad de decisión, la dependencia de la autoridad y las modalidades decisorias de un grupo, su duración es de 2:30h.

Práctica V. Decisiones, provecho del rendimiento del grupo, el objetivo es demostrar el provecho del rendimiento grupal las repercusiones de los modos de trabajo en la calidad de la decisión, etc. Dura 2:30h.

Práctica VI. Decisiones, se pretende experimentar y vivir la problemática de la decisión en una situación modelo abierta, que resulta especialmente extraña por su semejanza con determinados juegos de sociedad o variaciones de los mismos, cuya duración es de 2:00.

Práctica VII. Vídeo, a los alumnos se le expondrá un vídeo para que vean cómo se toman las decisiones en el jurado, una vez concluido se discutirá sobre él. La duración de tal actividad es de 2h. ó 2:30h.

Una vez concluida cada práctica los alumnos deberán entregarle al profesor un breve informe donde se explique qué se hizo, qué aprendieron, qué les pareció y qué utilidades les ven. Esta vez la función del profesor consistirá en realizar un seguimiento a la hora de construir los informes, facilitarle materiales, aportar ideas, etc. Así pues, entre práctica y práctica se concretará un día, cuya duración será de dos horas, en el que todos los alumnos se reunirán en clase y conjuntamente (profesor y alumnos) construirán el informe. En aquellos casos que bien el profesor o bien los alumnos consideren necesario otra sesión, ésta se llevará a cabo. Esta forma de trabajo garantiza el aprendizaje, aprovechamiento del rendimiento personal y, al mismo tiempo, potencia la creatividad de los alumnos. Finalmente, los informes se entregarán antes de dar comienzo a la siguiente práctica.

Dinámica de las prácticas

Para conseguir un resultado exitoso en las actividades anteriormente expuestas es imprescindible que exista un buen clima entre profesor-alumno/s. Esta situación se podrán conseguir durante el desarrollo de las clases teóricas, en ellas hay que mostrarles a los alumnos que pueden y deben participar en clase y que su opinión es relevante. Para alcanzar este fin es fundamental la actividad del profesor el cual debe evitar imponer su autoridad.

Por su parte los alumnos estarán obligados a seguir las pautas preestablecidas por el profesor, de este modo podrán superar la asignatura.

Evaluación de la Asignatura

La asignatura es cuatrimestral y se compone de 3 créditos teóricos (30 horas) y 3 prácticos (30 horas). Cada uno de estos bloques de créditos se evalúa de forma diferente. la forma de evaluación de los créditos teóricos será a través de un único examen al final del cuatrimestre. Para superar los tres créditos prácticos el alumno tendrá que hacer un número de prácticas obligatorias del total de las que se oferten.

La parte teórica de la asignatura valdrá el 80% de la nota (8 puntos), mientras que la parte práctica el 20% restante (2 puntos). En la calificación final de la asignatura se tendrá en cuenta la nota de las prácticas (cada alumno deberá tener en este apartado como mínimo el 50% de la nota de las prácticas, con carácter obligatorio, es decir 1 punto de los 2 que como máximo pueden obtenerse), una vez que los alumnos hayan superado las prácticas podrán presentarse al examen y, posteriormente, ambas notas se sumarán dando lugar a la nota final de la asignatura.

Bibliografía Recomendada

No existe un manual en el que puedan encontrarse todos los temas del programa, aunque para algunos de ellos seguiremos fundamentalmente el libro de León, O. (1993) Análisis de decisiones, McGraw-Hill. Por esta razón, se recomienda la siguiente bibliografía general:

Antons, K. (1978) Práctica de la dinámica de grupos, Barcelona, Herder.

Doise, W. y Moscovici, S. (1984/85) Las decisiones en grupo. En S. Moscovici (ed.) Psicología Social, Barcelona, Paidós (vol. 2, pp. 261-278).

Echebarría, A. y Valencia, J. (1991) Teorías de la utilidad esperada, valor esperado y de las expectativas. En A. Echebarría: Psicología Social Sociocognitiva, Bilbao, Descleé de Brouewer (cap.4, pp. 61-76).

Garzón, A. (1990) Psicología y Jurados, Valencia, Promolibro.

Grezelak, J. (1990) Conflicto y Cooperación. En M. Hewsthone, W. Stroebe, J.P. Codol y G.M. Stephenson: Introducción a la Psicología Social. Una perspectiva europea, Barcelona, Ariel (cap. 13).

Janis, I.L. (1987) Victims of groupthink, Revista de Psicología Social, 2, 107-149.

León, O.L. (1993) Análisis de decisiones, Madrid, McGraw-HIll.

López Cachero, M. (1983) Teoría de la decisión, Madrid, I.C.E.

López Cachero, M. (1995) Análisis y adopción de necesidades, Madrid, Pirámide.

Maciá, A., Barbero, I., Pérez-Llantada, C. y Vila, E. (1990) Psicología y teoría de la decisión: aplicaciones, Madrid, UNED.

Morales Domínguez, J.F. (1985) La polarización grupal. En C. Huici (dir.) Estructuras y procesos de grupo, Madrid, UNED (vol. II, pp. 9-30).

Myers, D.G. (1987/1991) Influencia grupal. En D.G. Myers: Psicología Social, Madrid, Ed. Médica Paramericana (pp. 290-296).

Nemeth, Ch. J. (1984/85) Procesos de grupo y jurados: Estados Unidos y Francia. En S. Moscovici (ed.) Psicología Social, Barcelona, Paidós (vol. II, pp. 297-305).

Rheault, J.P. (1973) Introducción a la teoría de la decisión, México, Limusa.

Ríos, S. (1976) Análisis de decisiones, Madrid, UNED.

Sobral, J. y Arce, R. (1990) La Psicología Social en la sala de justicia, Barcelona, Paidós.

Valencia, J.F. (1990) La lógica de la acción colectiva: tres modelos de análisis de participación política no institucional, Revista de Psicología Social, 5, 185-214.

Valencia, J.F. (1994) Racionalidad y comportamiento. En J.F. Morales (coord.) Psicología Social, Madrid, McGraw-Hill.

Wetherell, M. (1987/90) Identidad social y polarización de grupo. En J.C. Turner y cols.: Redescubrir el grupo social, Madrid, Morata (pp. 198-234).

White, D.J. (1990) Teoría de la decisión, Madrid, Alianza.
PÁGINA
2

